Cost of Service and Cost Allocation Report SAILE CHIN Adopted 2015-2016 Rates October 6, 2014 # **Contents** | Executive S | ummary | 4 | |-------------|--------------------------------------|----| | 1. Introd | duction | 7 | | 2. Func | tionalization | 8 | | 2.1. Re | sults and Summary | 8 | | 2.2. Dia | rect Expenses | 13 | | 2.2.1. | Energy | 13 | | 2.2.2. | Retail Services | 14 | | 2.3. As | signed and Allocated Expenses | 15 | | 2.4. No | n-network and Network Expenses | 19 | | 2.4.1. | Wires and Related Equipment | 21 | | 2.4.2. | Transformers | 21 | | 3. Cost | of Service and Allocation Factors | 22 | | 3.1. Ma | arginal Cost Approach | 22 | | 3.2. Lo | ad Overview | 22 | | 3.2.1. | History and Forecast | 22 | | 3.2.2. | Peak Load Data | 25 | | 3.2.3. | System Losses | 25 | | 3.2.4. | Meter Counts | 27 | | 3.3. En | ergy Costs | 27 | | 3.3.1. | Wholesale Market Electricity Prices | 28 | | 3.3.2. | Negative Externalities | 30 | | 3.3.3. | Energy Consumption plus Losses Costs | 32 | | 3.3.4. | Long Distance Transmission Costs | 33 | | 3.3.5. | Total Energy Costs | 34 | | 3.4. Dis | stribution Costs | 35 | | 3.4.1. | In Service Area Transmission | 35 | | 3.4.2. | Substations | 38 | | 3.4.3. | Wires and Related Equipment | 40 | | 3.4.4. | Customer Transformers | 46 | | 3.4.5. | Meters | 57 | |-------------------|---|----| | 3.5. Cu | ustomer Service Costs | 58 | | 3.5.1. | Meter Cost Allocation Factors | 59 | | 3.5.2. | Customer Service Costs per Meter Computations | 62 | | 3.5.3. | Total Customer Costs | 72 | | 3.6. St | ımmary of Allocation Factors | 72 | | 4. Cost | Allocation | 77 | | 4.1. In | itial Allocation | 77 | | 4.2. Ac | djustments | 83 | | 4.2.1. | Net Wholesale Revenue Credit | 83 | | 4.2.2. | Franchise Agreements | 84 | | 4.2.3.
Service | Consolidation of Seattle Network and Non-network Residential and Sree Classes | | | 4.3. Fi | nal Allocation | 87 | | 4.4. A | verage Rate Increases in 2015 and 2016 by Rate Class | 90 | | Appendix A | A | 92 | | Appendix F | } | 93 | ## **Executive Summary** The retail rates for 2015-2016 are aligned with the recently adopted six-year Strategic Plan Update for 2015-2020. The Strategic Plan establishes the revenue required to meet City Light's basic operations, capital improvements, and modest initiatives to improve utility services. Consistent with the Strategic Plan, the average rate increase is 4.2% for 2015 and 4.9% for 2016. **Table E.1** compares revenue requirements for 2014-2016. Note the revenue requirement shown here is higher than the revenue requirement found in the RRA because it treats rate discounts as an expense for unbundling purposes. Table 2.1 shows the relationship between the unbundled revenue requirement and the RRA revenue requirement. **Table E.1: Revenue Requirement Changes** | \$M | 2014 | 2015 | 2015 vs. 2014 | 2016 | 2016 vs. 2015 | |------------------------------|----------|----------|---------------|----------|---------------| | Energy | \$504.5 | \$518.9 | \$14.4 | \$547.7 | \$28.7 | | Retail Services Costs | \$336.4 | \$331.5 | (\$4.9) | \$340.8 | \$9.3 | | Net Wholesale Revenue Credit | (\$85.0) | (\$65.0) | \$20.0 | (\$60.0) | \$5.0 | | Total | \$755.9 | \$785.4 | \$29.5 | \$828.5 | \$43.1 | - The 2015 revenue requirement increase is driven by energy costs, coupled with reduced dependence on net wholesale revenue, which offsets revenue that must be collected from retail customers. - The main driver of the 2016 revenue requirement increase is again energy costs, and budgeted net wholesale revenue is also further reduced. The second step in the rate-setting process, which is the subject of this report, is developing costs of service and allocating them to customer classes. **Figure E.1** below shows that 38% of the revenue requirement gets allocated to the residential customers and 62% to non-residential customers in each year. Figure E.1: 2015 and 2016 Revenue Requirements Allocated Between Residential and Non-residential Customers (\$M) ## 2015 Average Rate Impacts by Rate Class The system average rate increase for 2015 is **4.2%**. This rate adjustment reflects the increased revenue requirement as well as lower system load expectations compared with what was assumed when setting the 2014 rates. **Table E.2: Summary of 2015 Rate Increases** | | Total | Residential | Small | Medium | Large | High
Demand | |-----------------|-------|-------------|-------|--------|-------|----------------| | All areas | 4.2% | 3.8% | 4.8% | 3.9% | 3.7% | 5.6% | | City of Seattle | 4.5% | 3.5% | 4.6% | 4.4% | 5.6% | 6.2% | | Network | 2.1% | | | 2.7% | 1.6% | | | Shoreline | 4.2% | 3.9% | 5.6% | 4.2% | 5.3% | | | Tukwila | 4.3% | 5.2% | 4.9% | 4.1% | 5.4% | 3.4% | | Other Suburbs | 5.4% | 5.6% | 5.9% | 3.7% | 5.6% | | - Energy costs are the main determinant for differences in rate impacts among customer classes. Generally, higher energy consuming customer classes will see higher average rate impacts than lower consuming customer classes. - While average network rates will remain significantly higher than non-network rates, average network rate increases are lower than those for non-network customers because of a decrease in distribution costs relative to 2014. - The network rate premium results from the cost of maintaining redundant distribution service and, therefore, higher reliability. - o In 2013 steeply rising distribution costs caused average network rates to increase nearly three times the system average, so this change represents a return towards the historical differential. - Suburban, Shoreline and Tukwila rate impacts vary from City averages due to new terms for renewed franchise agreements as well as differences in customer consumption patterns. ## **2016** Average Rate Impacts by Rate Class The system average rate increase for 2016 is 4.9%. **Table E.3: Summary of 2016 Rate Increases** | | | | <i>y</i> | | | | |-----------------|-------|-------------|----------|--------|-------|----------------| | | Total | Residential | Small | Medium | Large | High
Demand | | All areas | 4.9% | 5.0% | 5.0% | 4.6% | 4.8% | 6.1% | | City of Seattle | 5.2% | 5.0% | 5.0% | 5.1% | 5.6% | 6.1% | | Network | 3.6% | | | 3.4% | 3.9% | | | Shoreline | 4.8% | 4.9% | 5.0% | 5.1% | 5.6% | | | Tukwila | 5.5% | 4.9% | 5.0% | 5.1% | 5.6% | 6.1% | | Other Suburbs | 4.9% | 4.9% | 5.0% | 5.1% | 5.6% | | - Energy costs are the primary driver for the 2016 rate increase. Similar to 2015, higher energy consuming customer classes will see larger average rate impacts than lower consuming customer classes. - As with 2015, network impacts are lower than average because of flat distribution costs. ## **Streetlights** - Significant rate increase percentages result from rising energy and capital costs (associated with light-emitting diode (LED) conversions), coupled with dropping streetlight load due to proliferation of high-efficiency LED streetlights. - Despite the significant average rate increases, the General Fund streetlight bill (which represents about 85% of streetlights load) remains relatively stable because increasing rates are offset by lower energy consumption. Table E.4: 2015-2016 Streetlight Rate Increases | | 2014 | 2015 | 2016 | |--|--------|--------|--------| | Streetlight Rate Increase | | 11.3% | 15.7% | | Annual General Fund Streetlight Bill (\$M) | \$11.5 | \$11.2 | \$11.3 | ## 1. Introduction The Cost of Service and Cost Allocation Report (COSACAR) details the costs of providing service to City Light customers and describes the methodology used to allocate revenue requirements to each rate class. Cost of service is the second step of a full three-step rate review process comprised of a revenue requirement analysis, a cost of service analysis, and a rate design. Resolution 31351, adopted by the City Council in May 2012, establishes City Light's cost allocation principles. They are: - 1. Customer Payment Based on Cost of Service. To encourage the efficient use of resources, rates should be based on the marginal cost of service to the customer and should reflect changes in the marginal cost over time. - 2. *Equity*. Rates should reflect a fair apportionment of the different costs of providing service among groups of customers. - 3. *Conservation Expense*. Since the City considers that conservation is a power resource, conservation expenditures shall be allocated to all customer rate classes. - 4. *Utility Discount Program (UDP) Rates and Bill Payment Assistance Expense.* The costs of providing UDP rates and bill payment assistance to low-income residential customers shall be allocated to all customer classes. The methodology for the Cost of Service study is the same as that used in the last full rate review (for 2013-2014 rates) and can be summarized in these three steps: - 1. **Functionalization:** Revenue Requirements are allocated to functional cost categories that correspond to the services provided (energy, distribution, customer service), plus the subsidy for UDP customers and a credit for net wholesale power revenue. For Wires and Related Equipment and Customer Transformers only, the functionalized operating cost revenue requirements are separated into network and non-network components. - 2. Cost of Service and Allocation Factors: Marginal costs for various service components (energy, transmission, substations, etc.) are calculated. The total cost of providing each of the services to each customer class in each year of the rate review is computed, with services valued at their respective marginal cost. The allocation factors are computed by dividing the total cost of each service for each customer class by the total cost of each service for all customers. This is done separately for network and non-network wires and transformers. - 3. Cost Allocation: The allocation factors are used to divide the functionalized
revenue requirements among customers for each of the two years. This is done separately for network and non-network wires and transformers. After this initial allocation of revenue requirements, adjustments reflecting franchise city agreements and Council policy directives are incorporated. The rest of the report presents the details of the three steps described above to allocate the 2015 and 2016 revenue requirement among rate classes. ## 2. Functionalization This section describes how the revenue requirement is assigned to functionalized categories such as energy, distribution, customer service and the UDP. The conversion process is also known as "unbundling" the revenue requirements. City Light has been unbundling the customer revenue requirement since the 1997-1998 rate review. # 2.1. Results and Summary The unbundling of revenue requirements for 2015-2016 follows the same methodology as that used in the 2013-2014 rate review. **Table 2.1** summarizes the functionalized revenue requirements for 2015 and 2016. Table 2.1: Summary of Unbundled Revenue Requirements for 2015 and 2016 | \$ Millions | 2015 | 2016 | |--------------------------------------|---------|---------| | Total Energy | \$518.9 | \$547.7 | | Power | \$419.0 | \$439.0 | | Conservation | 43.7 | 47.7 | | Transmission-Long Distance | 56.2 | 60.9 | | Total Retail Services | \$331.5 | \$340.8 | | Total Distribution | \$254.6 | \$259.5 | | Transmission-In Service Area | 15.1 | 15.8 | | Stations | 40.3 | 41.1 | | Wires and Related Equipment | 146.3 | 147.8 | | non-network | 103.6 | 105.0 | | network | 42.6 | 42.8 | | Transformers | 27.5 | 27.7 | | non-network | 13.6 | 13.7 | | network | 13.9 | 14.1 | | Meters | 14.9 | 15.7 | | Streetlights/Floodlights | 10.5 | 11.3 | | Customer Accounts & Services | 62.4 | 64.9 | | Rate Discounts (UDP) | 14.5 | 16.4 | | Subtotal | \$850.4 | \$888.5 | | Net Wholesale Revenue Credit | -\$65.0 | -\$60.0 | | Unbundled Revenue Requirement | \$785.4 | \$828.5 | | Rate Discounts | -11.3 | -12.9 | | Revenue Requirement (Strategic Plan) | \$774.1 | \$815.6 | The Unbundled Revenue Requirement does not match the Revenue Requirement published in the Strategic Plan; it is higher because it treats rate discounts as an expense in order to allocate them to other customer classes. The cost allocated to each functionalized category is calculated by adding net direct expenses and various assigned/allocated expenses. Assigned/allocated expenses are: Depreciation and amortization net of capital contributions, interest; administration and general (A&G) expenses, revenue taxes and county payments; and net income. **Table 2.2** details dollars assigned to each functional category for 2015 and 2016. Each functional category is discussed individually in the following sections. Table 2.2: Unbundled Revenue Requirements 2015-2016 | Functions 2015 2016 | | | | | | | |--|-----------------------|--------------------|---------------|---------------------|--|--| | Functions | Dollars | \$/MWh | Dollars | \$/MWh | | | | ENERGY | Donais | φ/1 ٧1 ٧٧11 | Donars | φ/1 V1 VV II | | | | Power | | | | | | | | Direct Expenses: | | | | | | | | Generation O&M | \$38,825,362 | | \$40,423,591 | | | | | Long-Term Purchased Power | 229,177,066 | | 234,981,953 | | | | | Power-Related Wholesale Purchases | 17,690,848 | | 9,000,000 | | | | | Other Power Costs | 13,813,992 | | 14,477,506 | | | | | Article 49 Sales to Pend Oreille County | -1,854,024 | | -1,897,903 | | | | | Sales from Priest Rapids | -5,754,528 | | -5,756,978 | | | | | Seasonal Exchange Delivered | 991,092 | | 929,673 | | | | | SMUD Exchange Revenue | -4,854,595 | | -5,269,283 | | | | | Power-Related Wholesale Sales | -27,102,038 | | -18,590,566 | | | | | Subtotal | 260,933,174 | | 268,297,993 | | | | | Depreciation and Amortization: | | | | | | | | Amortization of Hydro Project Mitigation | 6,309,603 | | 7,240,830 | | | | | Amortization of High Ross Contract | 347,400 | | 347,404 | | | | | Plant Depreciation | 20,177,510 | | 20,788,444 | | | | | Subtotal | 26,834,513 | | 28,376,677 | | | | | | | | | | | | | Capital Contributions and Grant Revenues | 0 | | 0 | | | | | Interest | 22,580,893 | | 25,241,874 | | | | | Administration and General | 15,090,642 | | 15,764,492 | | | | | Revenue Taxes and Payments in Lieu of Taxes: | | | | | | | | Revenue Taxes | 43,391,663 | | 46,003,450 | | | | | Whatcom County Contract Payments | 1,027,657 | | 1,051,470 | | | | | Pend Oreille County Contract Payments | 2,573,365 | | 1,774,735 | | | | | Payments to Concrete School District | 30,000 | | 30,000 | | | | | Subtotal | 47,022,685 | | 48,859,655 | | | | | Net Income (Contribution to Equity) | 26,671,540 | | 29,155,574 | | | | | Net Income (Risk Management) | 19,899,426 | | 23,347,749 | | | | | Total Power | \$419,032,873 | \$43.80 | \$439,044,015 | \$45.68 | | | | Conservation | ψ123,00 2, 070 | ψ 10100 | φ.ε>,σ.ι.,σ.ε | ψ 10100 | | | | Direct Expenses: | | | | | | | | Conservation | \$5,130,921 | | \$5,269,468 | | | | | Operating Fees (Lighting Lab) | -300,000 | | -300,000 | | | | | Green Up and Community Solar Retail Revenue | -1,092,949 | | -1,119,609 | | | | | Subtotal | 3,737,972 | | 3,849,860 | | | | | Depreciation and Amortization: | , , | | , , | | | | | Amortization of Programmatic Conservation | 20,521,659 | | 22,345,696 | | | | | BPA Payments for Conservation | -913,368 | | -913,365 | | | | | Plant Depreciation | 200,687 | | 206,763 | | | | | Subtotal | 19,808,978 | | 21,639,095 | | | | | Interest | 6,908,609 | | 7,722,734 | | | | | Administration and General | 948,630 | | 990,989 | | | | | Revenue Taxes | 4,141,000 | | 4,620,467 | | | | | Net Income (Contribution to Equity) | 8,160,139 | | 8,920,128 | | | | | Total Conservation | \$43,705,328 | \$4.57 | \$47,743,273 | \$4.97 | | | (Table 2.2 continued, page 2) | Functions | 2 continued, j
2015 | | 2016 | | |--|-------------------------|--------------|-------------------------|--------------| | | Dollars | \$/MWh | Dollars | \$/MWh | | Transmission-Long Distance | | | | | | Direct Expenses: | | | | | | Transmission O&M | \$7,593,618 | | \$8,116,569 | | | Wheeling | 38,473,845 | | 39,648,655 | | | Transmission Services | -6,012,580 | | -4,422,349 | | | Transmission Attachments & Cell Sites | -974,018 | | -974,018 | | | Subtotal | 39,080,864 | | 42,368,856 | | | Depreciation and Amortization: | ¢00.286 | | \$99,286 | | | Amortization of Puget Stillwater Substation Plant Depreciation | \$99,286
2,901,963 | | 2,989,821 | | | Subtotal | 3,001,249 | | 3,089,107 | | | Subtotal | 3,001,249 | | 3,069,107 | | | Capital Contributions and Grant Revenues | 0 | | 0 | | | Interest | 2,362,156 | | 2,640,517 | | | Administration and General | 2,503,293 | | 2,615,074 | | | Taxes: | • • | | | | | Oregon Tax on 3rd AC Intertie | 245,000 | | 245,000 | | | Revenue Taxes | 6,226,488 | | 6,887,303 | | | Subtotal | 6,471,488 | | 7,132,303 | | | N. J. Co. (T. C. C. F. C.) | 2 700 072 | | 2.040.022 | | | Net Income (Contribution to Equity) | 2,790,073 | | 3,049,923 | | | Total Transmission Long Distance | \$56,209,123 | \$5.88 | \$60,895,780 | \$6.34 | | TOTAL ENERGY | ¢519 047 334 | \$54.24 | ¢547 693 069 | \$56.98 | | TOTAL ENERGY | \$518,947,324 | \$54.24 | \$547,683,068 | \$50.96 | | RETAIL SERVICES | | | | | | Transmission-In Service Area | | | | | | Direct Expenses: | | | | | | Transmission O&M | \$4,547,118 | | \$4,856,224 | | | Transmission Attachments & Cell Sites | -575,722 | | -575,722 | | | Subtotal | 3,971,396 | | 4,280,502 | | | Plant Depreciation | 3,227,339 | | 3,325,048 | | | Capital Contributions and Grant Revenues | -1,532,203 | | -1,991,244 | | | Interest | 3,030,286 | | 3,387,380 | | | Administration and General | 1,447,691 | | 1,512,336 | | | Revenue Taxes | 1,337,669 | | 1,420,348 | | | Net Income (Contribution to Equity) | 3,579,238 | | 3,912,586 | | | Total Transmission
In Service Area | \$15,061,416 | \$1.57 | \$15,846,955 | \$1.65 | | AND THE PROPERTY OF PROPER | ,,, 110 | Ψ2, | , _ 0, 0, 00 | Ψ2.00 | | Distribution-Stations | | | | | | Direct Expenses: | | | | | | Distribution O&M-Stations | \$17,757,915 | | \$18,100,272 | | | Gain on Sale of Distribution Assets* | -1,023,880 | | -1,048,511 | | | Subtotal | 16,734,035 | | 17,051,761 | | | Plant Danraciation | 5 620 740 | | 5 001 220 | | | Plant Depreciation Capital Contributions and Grant Revenues | 5,630,742 | | 5,801,230 | | | Interest | -3,033,706
3,046,185 | | -3,942,590
3,405,155 | | | Administration and General | 10,042,522 | | 3,403,133
10,444,351 | | | Revenue Taxes | 4,274,917 | | 4,425,562 | | | Net Income (Contribution to Equity) | 3,598,018 | | 3,933,117 | | | | | 64.21 | | #4.35 | | Total Distribution-Stations | \$40,292,713 | \$4.21 | \$41,118,586 | \$4.28 | (Table 2.2 continued, page 3) | Functions (Table 2.2 con | 2015 | | 2016 | | |--|--------------------|--------------------|---------------|---------| | Tuictons | Dollars | \$/MWh | Dollars | \$/MWh | | Distribution-Wires and Related Equipment | | 4 72.2.7.22 | | 4,1 | | Direct Expenses: | | | | | | Distribution O&M-Wires and Related Equipment | \$35,846,895 | | \$36,616,765 | | | Property Rental Income | -2,581,350 | | -2,643,446 | | | Revenue from Damage | -1,181,399 | | -1,209,818 | | | Other O&M Revenue | -8,291,990 | | -8,498,677 | | | Construction (Installation) Charge Revenue | -1,000 | | -1,000 | | | Pole Attachment Revenue | -2,674,867 | | -2,674,867 | | | Distribution Capacity Charge Revenue | -223,343 | | -228,418 | | | Power Factor Revenue | -2,950,806 | | -3,022,482 | | | Subtotal | 17,942,140 | | 18,338,057 | | | Plant Depreciation | 56,102,858 | | 57,801,549 | | | Capital Contributions and Grant Revenues | -30,226,844 | | -39,282,667 | | | Interest | 34,768,330 | | 38,865,506 | | | Administration and General | 14,345,652 | | 14,919,957 | | | Revenue Taxes | 12,254,162 | | 12,244,955 | | | Net Income (Contribution to Equity) | 41,066,794 | | 44,891,521 | | | Net meone (Contribution to Equity) | 41,000,774 | | 44,071,321 | | | Total Distribution-Wires and Related Equipment | \$146,253,092 | \$15.29 | \$147,778,878 | \$15.38 | | Distribution-Transformers | | | | | | Direct Expenses: | Φ2 C40 0C4 | | Ф2 712 100 | | | Distribution O&M-Transformers | \$3,640,064 | | \$3,713,180 | | | Credits for Customer-Owned Transformers | 375,941 | | 384,251 | | | Subtotal | 4,016,005 | | 4,097,431 | | | Plant Depreciation | 10,736,786 | | 11,061,876 | | | Capital Contributions and Grant Revenues | -5,784,717 | | -7,517,792 | | | Interest | 6,665,473 | | 7,450,947 | | | Administration and General | 1,697,847 | | 1,766,467 | | | Revenue Taxes | 2,285,342 | | 2,277,486 | | | Net Income (Contribution to Equity) | 7,872,958 | | 8,606,201 | | | Total Distribution-Transformers | \$27,489,694 | \$2.87 | \$27,742,616 | \$2.89 | | Distribution-Meters | Ψ27,105,051 | Ψ2.07 | Ψ=/,/ 1=,010 | Ψ2.03 | | Distribution O&M-Meters | \$4,099,768 | | \$4,174,275 | | | Plant Depreciation | 2,908,263 | | 2,996,320 | | | Interest | 1,860,627 | | 2,079,887 | | | Administration and General | 2,395,505 | | 2,490,432 | | | Revenue Taxes | 1,485,308 | | 1,586,090 | | | Net Income (Contribution to Equity) | 2,197,689 | | 2,402,369 | | | Total Distribution- Meters | \$14,947,160 | \$1.56 | \$15,729,373 | \$1.64 | | Distribution-Streetlights/Floodlights | Ψ1-1,2-17,100 | Ψ1.50 | Ψ±091213 | Ψ1.07 | | Distribution O&M-Lights | \$3,356,155 | | \$3,843,387 | | | Plant Depreciation | 3,129,078 | | 3,223,820 | | | Capital Contributions and Grant Revenues | -1,685,870 | | -2,190,949 | | | Interest | 1,662,435 | | 1,858,340 | | | Administration and General | 1,116,444 | | 1,298,416 | | | Revenue Taxes | 999,278 | | 1,085,186 | | | Net Income (Contribution to Equity) | 1,963,594 | | 2,146,472 | | | 2 | 640 844 445 | | | A 4 4 = | | Total Distribution-Streetlights/Floodlights | \$10,541,113 | \$1.10 | \$11,264,673 | \$1.17 | | SUBTOTAL DISTRIBUTION | \$239,523,773 | \$25.04 | \$243,634,126 | \$25.35 | | SUBTOTAL DISTRIBUTION + IN SERVICE AREA TRANSMISSION | \$254,585,189 | \$26.61 | \$259,481,081 | \$27.00 | | HORIMINATUR | φ4J4,J0J,109 | φ ∠0.01 | ΦΔJ7,401,001 | φ47.00 | (Table 2.2 continued, page 4) | Functions | 2015 | | 2016 | | |--|---|---------------|--------------------------------|----------------| | | Dollars | \$/MWh | Dollars | \$/MWh | | Customer Accounts and Services | | | | | | Direct Expenses: | | | | | | Customer Accounting and Advisory O&M | \$41,378,558 | | \$42,677,087 | | | Late Payment Fees | -5,270,882 | | -5,443,920 | | | Account Change Fee Revenue | -1,267,001 | | -1,279,671 | | | Revenue from Current Diversion | 0 | | 0 | | | Revenue from Miscellaneous Rentals | -150,000 | | -150,000 | | | Revenue from Reconnect Charges | -1,000,000 | | -1,000,000 | | | Subtotal | 33,690,675 | | 34,803,495 | | | Plant Depreciation | 3,600,916 | | 3,709,945 | | | Interest | 386,473 | | 432,016 | | | Administration and General | 17,021,204 | | 17,781,261 | | | Revenue Taxes | 7,212,722 | | 7,663,258 | | | Net Income (Contribution to Equity) | 456,485 | | 498,999 | | | Total Customer Accounts and Services | \$62,368,476 | \$6.52 | \$64,888,974 | \$6.75 | | Time Di D | | | | | | Utility Discount Program | | | | | | Direct Expenses: | Φ004.040 | | #011.707 | | | Utility Discount Program O&M | \$884,049 | | \$911,787 | | | Rate Discount | 11,318,737 | | 12,918,757 | | | Bill Payment Assist. from Low-Income Acct. | 299,546 | | 306,631 | | | DHS Administration Payments | 0 | | 12.222 | | | Account Change Fee Waiver | 41,202 | | 42,232 | | | Late Payment Fees | -178,945 | | -184,820 | | | Subtotal | 12,364,590 | | 13,994,587 | | | Plant Depreciation | 76,857 | | 79,184 | | | Interest | 8,249 | | 9,221 | | | Administration and General | 363,295 | | 379,517 | | | Revenue Taxes | 1,689,539 | | 1,953,752 | | | Net Income (Contribution to Equity) | 9,743 | | 10,650 | | | Total Utility Discount Program | \$14,512,272 | \$1.52 | \$16,426,911 | \$1.71 | | TOTAL RETAIL SERVICES | \$331,465,937 | \$34.65 | \$340,796,967 | \$35.46 | | | . , , , , , , , , , , , , , , , , , , , | | , , , | | | SUBTOTAL RETAIL CUSTOMER REVENUE | | | | | | REQUIREMENT | φο σ ο 412 261 | φοο οο | \$000.400.024 | d02 44 | | BEFORE CREDIT CREDIT FOR NET WHOLESALE POWER SALES | \$850,413,261
-\$65,000,002 | \$88.89 | \$888,480,034
-\$60,000,000 | \$92.44 | | TOTAL REVENUE REQUIREMENT | \$785,413,259 | \$82.09 | \$828,480,034 | \$86.20 | | TOTAL KEVENUE KEQUIKEMENT | \$700,410,459 | ₹02.09 | ⊅ 0∠0,4∂U,U34 | ⊅00. ∠0 | ## 2.2. Direct Expenses Direct expenses are O&M expenses that are directly incurred in providing City Light's services under each functional category. They are modified by revenue offsets where appropriate. ## **2.2.1.** Energy **Power Expenses:** Direct generation expenses include the costs of running City Light's seven hydroelectric plants (Boundary, Ross, Diablo, Gorge, Cedar Falls, Newhalem, and South Fork of the Tolt), as well as system control and dispatch expenses. Direct purchased power expenses include City Light's costs associated with long-term power contracts including Bonneville Power Administration (BPA) Slice and Block, Lucky Peak, High Ross, Grand Coulee Project Hydroelectric Authority, Stateline Wind Project, and others. Other direct expenses and offsets in this category include: - Basis purchases and sales; - Other power costs, such as expenses associated with City Light's automated system control center, checking the metering apparatus associated with power purchases, and contract and environmental expenses; - Other power revenues, such as the sale of capacity and RECs (environmental benefits of energy generated from green resources), sales to Pend Oreille Public Utility District under Article 49 of the Boundary Project license, sales from the Priest Rapids Project (per contracts with Grant County PUD No. 1), and seasonal energy exchange deliveries. Conservation: City Light policy is to treat conservation as an energy resource. Costs of installed conservation measures are amortized over 20 years; therefore, direct conservation expenses include only annual planning, management, and customer information and assistance costs. Revenues received from operation of the lighting lab are netted against these expenses. Revenues received from retail customers who make voluntary payments in support of City Light's Green Up and Community Solar programs are also netted against direct conservation expenses because they offset the expense of acquiring local renewable energy resources. Long-Distance Transmission: Transmission O&M expenses are incurred for either long-distance transmission (Energy) or in service area transmission (Retail Services). In most cases, Federal Energy Regulatory Commission (FERC) account names designate the nature of the transmission expense. However, a few expense categories (e.g., supervisory and engineering, load dispatching, and other expenses related to other sub-functions) must be allocated between the two transmission sub-functions; averaged 2011-2012 transmission labor hour percentages are used for this purpose. Overall, approximately 62.9% of forecasted transmission O&M expense is allocated to long-distance transmission, while 37.1% goes to in service area transmission. The long-distance transmission costs in Table 2.2 do not include Puget Intertie and Puget Stillwater Substation amortization, since these amounts are categorized as amortization (see Section 2.2). Direct expenses of long-distance transmission include the costs of operating and maintaining City Light's owned transmission facilities, payments for the operation and maintenance of
the utility's share of BPA's Third AC Intertie, and payments to other entities for transmitting power across their high voltage lines (called "wheeling"). Owned transmission expenses include transmission load dispatching, switching stations, inspecting and testing lines, and engineering. Owned long-distance transmission facilities include lines that connect City Light's service territory to the Skagit, Cedar Falls, and Tolt projects, as well as BPA connections. Wheeling payments include payments to BPA and other utilities for transmission of power from Boundary, Lucky Peak, Grand Coulee, and other facilities. Transmission expenses are offset by revenues from: - Transmission services, which are assigned to the long-distance sub-function. These costs are primarily associated with wheeling Skagit power through Snohomish PUD territory and City Light's contractual reassignment of its share of the Third AC Intertie to third parties. - A portion of rental revenue for transmission line attachments and cellular antenna sites, which are allocated to both transmission sub-functions in accordance with the average 2011-2012 O&M ratio. ## 2.2.2. Retail Services In Service Area Transmission: Direct expenses of in service area transmission include transmission load dispatching, switching stations, inspecting and testing lines, and engineering. City Light transmission facilities include the Bothell and Beacon Hill switching stations, the Covington and Talbot Hill substations, Maple Valley to South Substation and South Renton to Duwamish substation facilities, Duwamish to Delridge and Delridge to South substation facilities, Bothell to Seattle lines, all underground transmission lines and equipment, and a few smaller transmission substations and lines. These expenses are reduced by allocated rental revenues from transmission line attachments and cellular antenna sites. **Distribution:** Direct distribution expenses cover the O&M costs of the Department's distribution system (i.e., the lower voltage lines and associated equipment that bring energy to individual customers), and are comprised of costs associated with distribution load dispatching and substations, overhead and underground lines, public lighting, meters, poles, vaults, ducts, and transformers. Direct distribution expenses are allocated among five sub-functions: stations, wires and related equipment (wires), transformers, meters, and streetlights/floodlights (lights). The allocation of forecasted distribution O&M expenses among these five sub-functions prior to revenue offsets is based on actual 2011 and 2012 expenses and labor hours recorded in FERC accounts. Most distribution FERC accounts carry titles that relate directly to the five distribution subfunctions. However, some accounts must be allocated to more than one sub-function on the basis of 2011 and 2012 labor hours. Load dispatching is allocated across stations, wires, and transformers. General distribution expenses in the categories of supervision and engineering, apprenticeship programs, safety, and tools are allocated to all sub-functions. Other miscellaneous distribution expense is allocated to all sub-functions excluding lights. **Table 2.3** summarizes percentages of direct distribution expenses that were allocated to the five distribution subfunctions. Table 2.3: Direct Distribution Expenses Allocation Percentages 2015-2016 | Distribution Sub-Function | 2015 | 2016 | |---------------------------|-------|-------| | Stations | 27.4% | 27.2% | | Wires | 55.4% | 55.1% | | Transformers | 5.6% | 5.6% | | Meters | 6.3% | 6.3% | | Lights | 5.2% | 5.8% | Three distribution sub-functions have additional offsets to O&M expense: - Stations include an offset for gains on the sale of minor surplus distribution properties. - Wires include an offset for revenues from property rental and damages, construction charges, pole attachment, power factor charges, reserved distribution capacity charges, and other sundry charges (e.g., equipment maintenance). - Transformers include an additional expense for transformer investment discounts, which are credited to customers who supply their own transformers. Distribution expenses allocated to lights are not allocated based on the entire 2011 and 2012 expenses, because LED conversion is expected to significantly reduce future O&M associated with lights, making the historical amounts an inaccurate indicator of future expense. Based the forecasted LED conversion rate, O&M allocated to lights was reduced by 48% in 2015 and 42% in 2016, and this expense was allocated across the remaining distribution sub-functions. **Customer Accounts and Services:** Direct expenses in this category cover meter reading, records and collections, uncollectible accounts, and customer information and assistance (except amounts related to conservation and UDP). These expenses are reduced by revenue from late payment fees and account change fees, miscellaneous equipment rentals, and reconnect charges. **Utility Discount Program (UDP):** City Light provides reduced electric rates, bill payment assistance, and fee waivers for qualified low-income residential customers. Direct expenses for this category include estimated O&M expenses related to UDP activities charged under customer accounts and services (e.g., credit, collections and the work of customer service representatives). The O&M applicable to the UDP is estimated based on 2012 labor hours devoted to UDP activities as a percentage (2.09%) of total labor hours in the customer accounts and services function for that year. Other elements of the revenue requirement included in UDP direct expense are revenues foregone for the rate discount and account change fee waivers, contributions from City Light's UDP account for bill payment assistance, and administrative costs paid to the Human Services Department (HSD). Income from late payment fees offsets the foregoing expenses. # 2.3. Assigned and Allocated Expenses **Depreciation:** Assets are depreciated over their useful lives and the associated expense is charged against income each year. Depreciation categories include production plant, transmission plant, distribution plant, and general plant. For future years, the projected depreciation amount includes the depreciation associated with forecasted additions to capital plant. Depreciation amounts associated with production, transmission and distribution plant are assigned directly to these categories. Depreciation amounts related to transmission and distribution are further disaggregated into unbundled categories based on the 2012 depreciation provisions in City Light's accounting records. General plant depreciation is allocated to production and purchased power (power), conservation, transmission, distribution, customer accounts and services, and the UDP based on categorization of the items in the general plant depreciation schedule. General plant assignments or allocations include: - Microwave communications equipment and Skagit general plant assigned to production because the microwave equipment is used generally to control generation and because the Skagit project is a series of generation facilities. - System Control Center allocated to production, purchased power, transmission and distribution according to 2012 labor hour percentages. - Customer service software (Banner and automated meter reading) assigned to customer accounts and services. - Distribution apprenticeship and training sites, software and monitoring equipment, distribution equipment assigned to distribution. - Stores, shops, pole yards, tools, commercial transportation and garage equipment, materials management systems and laboratory equipment allocated to production, transmission and distribution according to 2012 labor hour percentages. - Office buildings and furniture, passenger cars, internally developed software, Summit financial system, and data processing, communications and miscellaneous equipment allocated to all functions based on 2012 non-A&G labor hours, on the assumption that depreciation expense for these items is analogous to A&G expenses, for which the non-A&G labor hour allocation procedure was also used. **Amortization:** Amortization is a gradual reduction in the book value of an intangible asset, or of the amount contributed by City Light to a tangible asset owned by another entity (e.g., the Puget Intertie). The value of such assets is amortized over a certain time period and the associated expense is charged against income each year. The amortization expense related to various City Light assets is assigned to related functional categories for purposes of unbundling the revenue requirements. These include: Power – Deferred O&M costs related to mitigation of environmental impacts associated with the 1995 relicensing of City Light's Skagit River projects and fish habitat restoration at the Skagit and Tolt facilities in compliance with the federal Endangered Species Act. The contribution to the Skagit Environmental Endowment made by City Light under the terms of the High Ross Contract is also included. The High Ross contract refers to the 1984 agreement between City Light and the Canadian Province of British Columbia, whereby City Light agreed not to raise the height of Ross Dam on the Skagit River (which would have flooded Canadian land) and the Province agreed to provide energy to City Light in exchange for payments approximating the cost of the proposed addition to the dam. In 2000, City Light began deferring \$9.1 million of the annual \$21.8 million payments over the period through 2035. At the same time, City Light began amortizing a portion of the costs associated with the High Ross contract. The forecast of deferred O&M costs for the 2013-2014 rate case also included environmental mitigation related to the 2013 relicensing of Boundary Dam. In 2013, City Light accountants reclassified Boundary relicensing environmental mitigation as a CIP project; therefore,
the forecast of deferred O&M no longer includes these costs. - Conservation Costs of installed conservation measures are amortized over 20 years. Examples include installations under the Home Energy Loan Program, the Low-Income Electric Program, the Multifamily Conservation Program, the Smart Business Program, the Energy Smart Design Program and the Residential Efficient Lighting Program. The costs are partially offset by conservation credits from BPA. - Long-Distance Transmission Amortization associated with the Puget Stillwater Substation, which is used to transmit South Fork of the Tolt output via Puget Sound Energy facilities to City Light's service area. Contributions in Aid of Construction (CIAC) and Grants: CIAC includes payments from customers for electrical service installation charges, non-standard service (e.g., underground service or a second feeder), feeder relocation or replacements, and other contributions. Grants are payments from government agencies to cover costs of a requested project. Nearly all forecasted contributions in 2015 and 2016 relate to transmission and distribution projects, though a minor amount is also attributable to generation projects. CIAC is allocated to functionalized categories based on the proportion of 2012 depreciation in each functional category to which CIAC usually applies, which include in service area transmission and all distribution categories except meters. Depreciation is used as the allocator because contributions are capitalized. Interest: This expense category includes interest accrued on debt and amortization of debt expenses, with an offset from interest earnings. Interest was allocated to all functional categories of expense based on the book value of plant and other deferred debits in those categories as of the end of 2012. Book values include shares of general plant in all functional categories, computed as described under depreciation, as well as the assignment of the book value of deferred debits to a related function. The latter include assignment of: unamortized hydro project relicensing, High Ross and Skagit endowment to production and purchased power (power), unamortized programmatic conservation measures to conservation, and unamortized Puget Stillwater Substation expenses to long-distance transmission. The book values on which interest allocations are based are shown in **Table 2.4**. Table 2.4: Book Values of Plant and Deferred Debits | | 2012 | Percentage | |--|-----------------|------------| | Power | \$624,741,537 | 27.1% | | Hydroelectric Plant | 389,701,536 | | | Share of General Plant | 31,277,598 | | | Unamortized Hydro Project Relicensing | 83,303,345 | | | Unamortized High Ross | 120,459,058 | | | Conservation | 191,139,247 | 8.3% | | Unamortized Conservation | 190,543,331 | | | Share of General Plant | 595,916 | | | Transmission | | | | Long-Distance Transmission | 65,353,349 | 2.8% | | Transmission Plant | 60,494,086 | | | Share of General Plant | 3,965,690 | | | Puget Intertie & Stillwater Substation | 893,573 | | | In-Service-Area Transmission | 83,838,374 | 3.6% | | Transmission Plant | 78,680,475 | | | Share of General Plant | 5,157,899 | | | Distribution | | | | Stations | 84,278,268 | 3.7% | | Distribution Plant | 79,799,601 | | | Share of General Plant | 4,478,667 | | | Wires and Related Equipment | 961,929,171 | 41.7% | | Distribution Plant | 910,810,891 | | | Share of General Plant | 51,118,280 | | | Transformers | 184,412,448 | 8.0% | | Distribution Plant | 174,612,509 | | | Share of General Plant | 9,799,939 | | | Meters | 51,477,622 | 2.2% | | Distribution Plant | 48,742,028 | | | Share of General Plant | 2,735,594 | | | Streetlights/Floodlights | 45,994,304 | 2.0% | | Distribution Plant | 43,550,102 | | | Share of General Plant | 2,444,203 | | | Customer Accounts and Services | 10,692,484 | 0.5% | | Share of General Plant | 10,692,484 | | | Utility Discount Program | 228,217 | 0.0% | | Share of General Plant | 228,217 | | | Total | \$2,304,085,020 | 100.0% | **A&G** Expenses: The basic A&G expense category includes administrative salaries, office supplies, outside services, property insurance, injuries and damages, employee pensions and benefits, rents, general plant maintenance and miscellaneous general expenses. A&G expenses also include the amortization of deferred O&M expenses for environmental cleanup. Federal and State environmental regulations require this environmental remediation of the Lower Duwamish Waterway federal Superfund site, several areas located in proximity to the Duwamish Waterway, and a few other properties in diverse locations. A&G from the financial model is adjusted by the addition of King County surface water management fees and by subtraction of miscellaneous income and Washington State Department of Ecology operating grants to fund toxic cleanup. These expenses are allocated by percentages of non-A&G labor hours in each functional category in 2012. **Revenue Taxes, County Payments and Franchise Payments:** A public utility tax paid to the State of Washington (3.8734%), the City of Seattle's Occupation tax (6.0%), an Oregon tax on City Light's portion of the Third AC transmission intertie, and a small Renton business tax comprise the Department's tax expense. In order to allocate these amounts to all revenue requirement functions, the sum of all expenses except taxes in each category is multiplied by the effective tax rate. Contract payments to suburban cities with which City Light has franchise agreements are not taxes, but are similarly applied to revenue totals. In addition, payments are made to county governments for services provided in counties where City Light has generation facilities. Services include fire and police protection, schools, and road maintenance. Payments are made to Whatcom County and the Concrete School District for services associated with the Skagit projects, and to Pend Oreille County for services related to the Boundary project. **Net Income:** City Light's net income is a residual after all revenues and expenses are taken into account. Net income contributes to the Utility's equity. The net income allocation procedure first assumes a 7% return on expected equity for the revenue requirement year, which corresponds generally to the City's Discount Rate Policy. Then, the percentages of book values shown in **Table 2.4** were used as a proxy for each unbundled component's share of equity and that percentage was multiplied times the 7% return amount. The remainder of net income is assigned to the power component as a risk management premium due to the weather-related variability of power supply. 2015 net income has been adjusted downward by \$23 million to reflect the removal of \$18 million of gains on surplus property sales and the shifting of \$5 million CIAC from 2015 to 2016. Net income for 2016 has been adjusted upward by \$5 million to reflect the \$5 million in CIAC shifted from 2015. # 2.4. Non-network and Network Expenses Two distribution sub-functions (wires and related equipment, and transformers), are further split into non-network and network components. The network cost components shown below include all City Light's network areas (downtown, First Hill and University District). For cost allocation purposes, approximately 85% of the network costs shown below are allocated to the downtown network; this allocation is based on historical consumption percentages. The other 15% of the network costs shown is reallocated back to non-network classes because, at the present time, First Hill and University District network customers are treated as non-network customers for rate-making purposes. The division of the O&M expenses into non-network and network components is based on an analysis of historical 2011 and 2012 distribution expenses recorded in FERC accounts. This process of distributing historical expenses between non-network and network components uses direct assignment where the FERC account value clearly applies to one component (e.g., maintenance of underground network equipment or maintenance of network underground line transformers and devices is assigned to the network component); and 2011 and 2012 labor hours to allocate the expense where it applies to both components (e.g., supervision, load dispatching, safety programs). The 2015 and 2016 percentages used to allocate O&M expenses for wires and related equipment and transformers between network and non-network differ slightly because streetlight O&M expenses and labor hours allocated to these other distribution sub-categories differ. The 2015 and 2016 non-network/network breakdown of projected revenue requirements for wires and related equipment and transformers is shown in **Table 2.5**. Table 2.5: 2015 and 2016 Non-network/Network Expenses | | 20 | 15 | 20 | 16 | |--|---------------|--------------|---------------|--------------| | | Non- | | Non- | | | Wires and Related Equipment | network | Network | network | Network | | Wires and Related Equipment | \$32,517,160 | \$3,329,735 | \$33,216,724 | \$3,400,040 | | Property Rental Income | (2,341,574) | (239,776) | (2,397,989) | (245,457) | | Revenue from Damage | (1,071,662) | (109,737) | (1,097,481) | (112,337) | | Other O&M Revenue | (7,521,766) | (770,224) | (7,981,678) | (816,999) | | Construction (Installation) Charge Revenue | (907) | (93) | (907) | (93) | | Pole Attachment Revenue | (2,674,867) | 0 | (2,674,867) | 0 | | Distribution Capacity Charge | (223,343) | 0 | 0 | 0 | | Power Factor Revenue | (2,676,712) | (274,094) | (2,741,830) | (280,652) | | Subtotal | \$16,006,328 | \$1,935,812 | \$16,321,972 | \$1,944,503 | | Plant Depreciation | 35,977,615 | 20,125,243 | 37,066,950 | 20,734,598 | | Contributions and Grant Revenues | (19,383,857) | (10,842,988) | (25,191,170) | (14,091,496) | | Interest | 22,296,219 | 12,472,111 | 24,923,653 | 13,941,852 | |
Administrative and General | 13,407,897 | 937,755 | 13,943,762 | 976,195 | | Taxes | 9,006,688 | 3,247,474 | 9,065,794 | 3,179,161 | | Net Income | 26,335,295 | 14,731,499 | 28,788,014 | 16,103,507 | | Total Wires and Related Equipment | \$103,646,184 | \$42,606,907 | \$104,918,976 | \$42,788,320 | | | 20 | 15 | 20 | 16 | | | Non- | | Non- | | | Transformers | network | Network | network | Network | | Transformers | \$566,162 | \$3,073,903 | \$579,596 | \$3,133,584 | | Credits for Customer-Owned Transformers | 375,941 | 0 | 384,251 | 0 | | Subtotal | \$942,103 | \$3,073,903 | \$963,847 | \$3,133,584 | | Plant Depreciation | 6,337,270 | 4,399,517 | 6,529,151 | 4,532,726 | | Contributions and Grant Revenues | (3,414,366) | (2,370,352) | (4,437,294) | (3,080,498) | | Interest | 3,934,222 | 2,731,251 | 4,397,839 | 3,053,108 | | Administrative and General | 94,981 | 1,602,867 | 98,814 | 1,667,653 | | Taxes | 1,040,941 | 1,244,400 | 1,020,254 | 1,257,232 | | Net Income | 4,646,927 | 3,226,031 | 5,079,715 | 3,526,485 | | Total Transformers | \$13,582,078 | \$13,907,617 | \$13,652,326 | \$14,090,290 | ## 2.4.1. Wires and Related Equipment For the wires and related equipment sub-function, pole attachment revenue and reserved distribution capacity revenue are assigned to the non-network category, and the remaining expenses (including adjustments) are multiplied by the percentage of 2011 and 2012 expenses calculated for each category (90.71% non-network and 9.29% network). Plant depreciation, contributions and grants, interest expense and net income are distributed between non-network and network components based on a "capital" allocator. This allocator is developed using the 1993-2012 capital additions for FERC accounts 364-367 (Poles, Towers and Fixtures; Overhead Conductors and Devices; Underground Conduit; Underground Conductors and Devices) from depreciation schedules. Additions in FERC 36664 (Underground Conduit-Network) and FERC 36764 (Network UG Conductors and Devices) are assigned to the network component, while the other FERC sub-accounts are assigned to the non-network component. Amounts in each category are summed and the resulting percentages of the total are used as the non-network/network "capital" allocator (64.13% non-network and 35.87% network). A&G expense is allocated by 2012 labor hours in the non-network and network sub-categories of the wires and related equipment sub-function (93.46% non-network and 6.54% network). Taxes are computed for the non-network and network expense components by multiplying the expenses calculated in the processes described above by the effective tax rate of 14.66%. Net income is allocated between non-network and network components based on the share each has of additions to wires-related capital investments, averaged over the past 20 years to avoid biases associated with short term investment decisions. ### 2.4.2. Transformers Projected O&M expenses are multiplied by the percentage of 2011 and 2012 expenses in each category (15.55% non-network and 84.45% network in 2015, 15.61% non-network and 84.39% network in 2016). The additional expense of Credits for Customer-Owned Transformers is assigned only to the non-network component because customers who receive this credit are located outside the network. Plant depreciation, contributions and grants, interest and net income are distributed between non-network and network components based on a "capital" allocator. This allocator is based on an analysis of the 1993-2012 capital additions for FERC account 368 (Line Transformers) from depreciation schedules. Additions to FERC 36864 (Network UG Transformers-Installed Cost) are assigned to the network component, while the other FERC sub-accounts are assigned to the non-network component. Amounts in each category are summed and the resulting percentages of the total are used as the non-network/network "capital" allocator (59.02% non-network and 40.98% network). A&G expense is allocated by 2012 labor hours in the non-network and network sub-categories of the transformer category (5.59% non-network and 94.41% network). Taxes are computed for the non-network and network expense components by multiplying the expenses calculated in the processes described above by the effective tax rate. Net income related to transformers is allocated between non-network and network components based on the share each has of additions to transformer capital investments, averaged over the past 20 years to avoid biases associated with short term investment decisions. ## 3. Cost of Service and Allocation Factors #### 3.1. **Marginal Cost Approach** City Light uses a marginal cost approach in estimating the cost of providing services to customers for purposes of allocating revenue requirements. Marginal costs measure how a utility's cost picture changes when cost of inputs changes, load is changed and/or the number of customers in the system changes. Only current (or near term future) costs are included in the marginal cost estimates. Average costs, by contrast, are derived by dividing a utility's total costs by total load, maximum demand, or the number of customers. A marginal cost approach was used in the last 11 City Light complete rate cases that included cost allocations (1980, 1982, 1984, 1986, 1989-1990, 1993, 1995-1996, 1997-1998, 1999, 2007-2008 and 2013-2014). #### 3.2. **Load Overview** The retail load forecast is the single most important input for determining the total cost of energy and for allocating the total energy cost to individual customer classes and service areas. In addition, load data is used to allocate certain distribution costs. #### 3.2.1. **History and Forecast** City Light's retail load forecast is based on forecasts of selected economic and demographic variables for the service territory and includes assumptions about City Light sponsored conservation programs and customer price elasticity of demand. Figure 3.1 shows the retail load forecast, which was produced in the spring of 2013. The forecast projects low load growth for the commercial sector and flat to declining growth for the residential and industrial sectors. Figure 3.1: City Light Load History and Forecast To develop billing determinants, the commercial and industrial load is allocated into Small, Medium, Large and High Demand customer classes. Load is further divided into network and non-network classes. **Tables 3.1** and **3.2** show forecasted consumption by customer class for 2015 and 2016, respectively. Of particular note, the forecast of streetlight load ("Lights") is declining because of LED conversion. Table 3.1: Energy Consumption by Customer Class in 2015 | 2015 | Total | Residential | Small | Medium | Large | High
Demand | Lights | |--------------------------|-----------|-------------|-----------|-----------|-----------|----------------|--------| | Service Territory | 9,567,320 | 3,157,663 | 1,207,275 | 2,492,299 | 1,517,275 | 1,124,315 | 68,493 | | Non-network | 8,156,323 | 3,064,864 | 1,062,355 | 1,916,508 | 919,789 | 1,124,315 | 68,493 | | Network | 1,410,997 | 92,799 | 144,921 | 575,791 | 597,486 | | | Table 3.2: Energy Consumption by Customer Class in 2016 | 2016 | Total | Residential | Small | Medium | Large | High
Demand | Lights | |--------------------------|-----------|-------------|-----------|-----------|-----------|----------------|--------| | Service Territory | 9,611,431 | 3,156,805 | 1,218,984 | 2,517,689 | 1,528,115 | 1,127,827 | 62,011 | | Non-network | 8,190,141 | 3,064,069 | 1,072,909 | 1,937,438 | 925,887 | 1,127,827 | 62,011 | | Network | 1,421,289 | 92,736 | 146,075 | 580,250 | 602,227 | | | **Figure 3.2** presents the consumption mix by customer class. Residential electricity consumption constitutes 33% of total retail load whereas non-residential is 67%. There are no major differences in the consumption mix between the two years. 2015 2016 Streetlight Streetlight 0.7% 0.6% High High Demand Demand Residential Residential 33% Large Large 33% 16% 16% Medium Medium Small Small 26% 26% 12% 13% Figure 3.2: Percent of Retail Sales by Customer Class, 2015-2016 The monthly retail forecast is developed using historical consumption patterns. **Figures 3.3** and **3.4** show the monthly forecast of electricity consumption by customer class in 2015 and 2016 by peak and off-peak periods. The peak period is defined as Monday–Saturday 6 a.m. to 10 p.m. and the off-peak period is 10 pm to 6 am Monday-Saturday, all day Sunday and NERC (North American Electric Reliability Corporation) holidays. Note that only residential customers have a clear seasonal pattern to their consumption, driven by heating and lighting loads. Figure 3.3: Peak Retail Sales by Customer Class, 2015-2016 Figure 3.4: Off-Peak Retail Sales by Customer Class, 2015-2016 ## 3.2.2. Peak Load Data Coincident peak load is used to estimate certain distribution costs. Peak load is defined as the maximum of either peak or off-peak monthly average consumption. This peak load for the total system is also the coincident peak load. For customer classes the coincident peak load is the average monthly load during the month of the total system coincident peak. **Table 3.3** summarizes average and coincident peak load for 2015 and 2016 by customer class. City Light's system peak occurs in the January peak period. Table 3.3: Annual Average and Coincident Peak Load | Non-network (l | Non-network (Excludes Network Residential & Small that are billed at non-network rates) | | | | | | | | | |--------------------|---|---------|-------------|-------|--------|-------|----------------|--------|--| | | | Total | Residential | Small | Medium | Large | High
Demand | Lights | | | Average Annual | 2015 | 931.1 | 349.9 | 121.3 | 218.8 | 105.0 | 128.3 | 7.8 | | | Load, MW | 2016 | 932.4 | 348.8 | 122.1 | 220.6 | 105.4 | 128.4 | 7.1 | | | Load at
Coincident | 2015 | 1,171.7 | 525.5 | 150.6 | 257.0 | 115.0 | 117.1 | 6.6 | | | Peak*, MW | 2016 | 1,177.2 | 525.2 | 152.4 | 260.6 | 115.9 | 117.2 | 5.9 | | | | | | Netw | ork | | | | | | | | | Total | Residential | Small | Medium | Large | | | | | Average Annual | 2015 | 161.1 | 10.6 | 16.5 | 65.7 | 68.2 | | | | | Load, MW | 2016 | 161.8 | 10.6 | 16.6 | 66.1 | 68.6 | | | | | Load at Coincident | 2015 | 190.1 | 13.8 | 19.8 | 77.1 | 79.3 | | | | | Peak*, MW | 2016 | 191.9 | 15.9 | 20.8 | 76.2 | 79.0 | | | | ^{*}Coincident peak occurs during January Peak hours. ## 3.2.3. System Losses Energy losses are a natural byproduct of transmission and distribution; therefore, the total amount of energy generated or purchased to meet load is greater than just system load. For the purposes of marginal cost analysis, these losses are estimated as a percentage of load. **Table 3.4** shows system losses for the periods of maximum loads at different points of energy flowing through the system. Network losses are calculated separately because losses created in a network are less than in a non-network for transformers and feeders due to (N-I) design loading. There is no distinction in losses between network and non-network customers, though, from the service territory boundary to the low side of a substation's transformer, nor in the service drop from a customer's transformer to the customer. In the case of network service for Medium and Large General Service customers, maximum losses for feeders and customer transformers equal 4/9 times the losses in **Table 3.4**. **Table 3.4: System Losses for Periods of Maximum Loads (% of Load)**¹ | Table 5.4. System Lusses for Terrous of Ma | Milliuili | 20000 (70 | OI Dout | * <i>)</i> | |---|-------------|---------------------------|---------|--------------------------| | Energy Flow Point | Residential | Small and
Streetlights | Medium | Large and
High Demand | | Long distance transmission from generation point to service area boundary | 1.90% | 1.90% | 1.90% | 1.90% | | In service area transmission from service area boundary to substation | 1.14% | 1.14% | 1.14% | 1.14% | | Through substation | 0.74% | 0.74% | 0.74% | 0.74% | | Through 26/13 kV feeders to the high side of the customer transformers | 0.82% | 0.82% | 0.82% | 0.82% | | Customer transformers and service drop | 1.77% | 2.31% | 0.98% | 0.89% | **Tables 3.5** and **3.6** present an annual summary of all the losses, which were derived by using projections of load in terms of average MW per hour by two costing periods for each month and the calculations mentioned above. **Tables 3.7** and **3.8** present the annual summary of total energy (energy consumption plus losses) required to serve each customer class. Table 3.5: 2015 Energy Losses by Customer Class | 2015 | Total | Residential | Small | Medium | Large | High
Demand | Lights | |-------------------|---------|-------------|--------|---------|--------|----------------|--------| | Service Territory | 447,762 | 142,195 | 65,497 | 114,752 | 67,827 | 53,918 | 3,574 | | Non-network | 386,185 | 138,211 | 58,031 | 89,698 | 42,753 | 53,918 | 3,574 | | Network | 61,578 | 3,984 | 7,465 | 25,054 | 25,074 | | | Table 3.6: 2016 Energy Losses by Customer Class | 2016 | Total | Residential | Small | Medium | Large | High
Demand | Lights | |-------------------|---------|-------------|--------|---------|--------|----------------|--------| | Service Territory | 449,852 | 142,076 | 65,738 | 116,357 | 68,465 | 54,050 | 3,166 | | Non-network | 387,705 | 138,098 | 58,259 | 91,009 | 43,122 | 54,050 | 3,166 | | Network | 62,147 | 3,978 | 7,478 | 25,348 | 25,343 | | | 1 The energy and demand loss figures apply to the various components of the transmission and distribution system based on a fully converted 26 kV distribution system. 26 Table 3.7: 2015 Energy Consumption plus Losses by Customer Class | | | | | | | High | | |-------------------|------------|-------------|-----------|-----------|-----------|-----------|--------| | 2015 | Total | Residential | Small | Medium | Large | Demand | Lights | | Service Territory | 10,015,082 | 3,299,858 | 1,272,772 | 2,607,050 | 1,585,102 | 1,178,233 | 72,068 | | Non-network | 8,542,508 | 3,203,075 | 1,120,386 | 2,006,205 | 962,542 | 1,178,233 | 72,068 | | Network | 1,472,574 | 96,783 | 152,386 | 600,845 | 622,560 | | | Table 3.8: 2016 Energy Consumption plus Losses by Customer Class | | | - Ov | | | | | | |-------------------|------------|-------------|-----------|-----------|-----------|----------------|--------| | 2016 | Total | Residential | Small | Medium | Large | High
Demand | Lights | | Service Territory | 10,061,283 | 3,298,882 | 1,284,722 | 2,634,045 | 1,596,580 | 1,181,877 | 65,178 | | Non-network | 8,577,846 | 3,202,167 | 1,131,168 | 2,028,447 | 969,009 | 1,181,877 | 65,178 | | Network | 1,483,437 | 96,714 | 153,554 | 605,598 | 627,570 | | | ## 3.2.4. Meter Counts **Tables 3.9** and **3.10** show the projected average number of meters by customer class for 2015 and 2016, respectively. Since new customers (meters) are continuously getting added to the system while existing customers (meters) are continuously leaving the system, the meter count below is an estimate of the average number of meters for the class during the course of the year. The meter data is based on 2013 billing data, and since there is little change projected in system load, the counts remain constant for both years. Table 3.9: 2015 Meter Count | 2015 | Total | Residential | Small | Medium | Large | High
Demand | |--------------------------|---------|-------------|--------|--------|-------|----------------| | Service Territory | 420,024 | 373,345 | 43,400 | 3,113 | 154 | 12 | | Non-network | 399,730 | 356,895 | 40,156 | 2,572 | 95 | 12 | | Network | 20,294 | 16,450 | 3,244 | 541 | 59 | | Table 3.10: 2016 Meter Count | 2016 | Total | Residential | Small | Medium | Large | High
Demand | | | | |-------------------|---------|-------------|--------|--------|-------|----------------|--|--|--| | Service Territory | 420,024 | 373,345 | 43,400 | 3,113 | 154 | 12 | | | | | Non-network | 399,730 | 356,895 | 40,156 | 2,572 | 95 | 12 | | | | | Network | 20,294 | 16,450 | 3,244 | 541 | 59 | | | | | # 3.3. Energy Costs Marginal energy costs are based on the assumption that City Light meets incremental load by purchasing power in the wholesale market and delivering it to its service territory using BPA transmission. The total energy cost for non-network and network is calculated using the formula below: $$\sum_{i=1}^{12} (Q_{Pi} + L_{Pi}) * (P_{Pi} + EA) + \sum_{i=1}^{12} (Q_{OPi} + L_{OPi}) * (P_{OPi} + EA) + Long Distance Transmission Costs$$ where: i=1 to 12 and represents a month; P is peak period; OP is off-peak period; Q is energy consumption; L is energy losses; P is wholesale market price; EA is externality adder. ## 3.3.1. Wholesale Market Electricity Prices City Light buys and sells power primarily at the Mid-Columbia Trading Hub (Mid-C). Market prices are determined by supply and demand. Supply conditions of many hydroelectric plants in the Mid-C region are dictated to a great extent by rainfall and snow accumulation. Also affecting supply are the many rules and regulations imposed on the operation of hydro plants to protect against flooding and to provide for irrigation, boating and support of fish and wildlife. The demand is influenced by temperature, time of the day, and day of the week. For example: in cold weather electric heating demand increases, and electricity demand is lower at night when people are asleep and businesses are closed. Also, weekend demand tends to be lower because many businesses close or curtail their operations. **Figure 3.5** shows the variation in electricity consumption by month and hour for a typical City Light year. This consumption pattern is similar across the Pacific Northwest. Figure 3.5: Seasonality of City Light Electricity Demand in a Typical Year Electricity prices in the Pacific Northwest tend to increase during winter months due to heating demand, then decrease in the spring during the hydro runoff season when there is an abundance of generation, and then pick up again in the summer as the runoff ends. Off-peak prices are generally lower than peak prices. **Figure 3.6** shows Dow-Jones Mid-C average monthly electricity prices for the period 2006-2013. Market prices were rising between 2006 and mid-2008, falling rapidly after that following the financial crisis in the fall of 2008, falling a little further in 2009-2012 due to lower natural gas prices, then gradually climbing upward from mid-2012 onward, attaining levels not seen since 2009 by the end of 2013. Note the price dip in the spring of each year, which coincides with the spring hydro runoff season. Figure 3.6: Average Monthly Mid-C Electricity Prices, 2006-2013 **Figure 3.7** presents the forecast of monthly Mid-C electricity prices for 2015 and 2016 as of January 10, 2014. The 2015 forecast is based purely on forward wholesale energy prices, whereas the forecast for 2016 is based on a blend of forward prices and more long-term West Coast electricity market fundamentals. Peak prices are expected to remain around the same level in 2015 and 2016, but off-peak prices are expected to be slightly higher in 2016 than in 2015. Figure 3.7: Monthly Mid-C Electricity Prices, 2015-2016 # 3.3.2. Negative Externalities A byproduct of the production and delivery of electricity are negative consequences such as air, water, and soil pollution, respiratory health problems, reduced visibility, damage to fish and wildlife, and global warming. These externalities impose costs on the environment and society. Therefore, a true cost of electricity includes an estimate of these societal and environmental costs, which we refer to as "environmental externality adders." The environmental externality adder assumes
that carbon dioxide (CO₂) emissions are the primary driver of externality impacts, so the adder is determined by multiplying the amount of CO₂ emitted per MWh by the cost to the environment per unit of CO₂ emitted. The amount of CO₂ emitted in electricity production on the margin was estimated by determining emission factors for the years 2012 and 2030 and then performing a straight line interpolation for the intervening years. The 2012 emission factor is 0.583 metric tons of CO_2 per MWh, which was published by the Environmental Protection Agency (EPA) in 2011 for the Northwest Power Pool (NWPP) region of the Western Electric Coordinating Council (WECC) and was calculated from 2007 actual plant emissions. The 2030 emission factor is estimated at 0.389 metric tons of CO_2 per MWh; this is the emission rate of a new natural gas combined-cycle combustion turbine, which most closely approximates a marginal resource in the Pacific Northwest. The price of CO₂ emissions for the period 2012–2017 is based on the City Light forecast of the cost of greenhouse gas offsets for those years. Starting in 2018, the price of CO₂ emissions is based on a Synapse (a consulting firm) study of the federal Waxman-Markey and American Power Act proposals as of 2010. These prices are assumed to be applied to all CO₂ emissions. The environmental externality adder is calculated by multiplying the amount of CO₂ emitted per MWh by the price of CO₂ emissions. **Table 3.11** shows emission factors, price of CO₂ emissions and resulting adders for 2015 and 2016. Table 3.11: Environmental Externality Adders, 2015-2016 | Year | CO ₂ Emission Factor
(metric tons/MWh) | Price of CO ₂ Emissions (\$/metric ton, in 2012\$) | Environmental Externality
Adder (\$/MWh, in 2012\$) | |------|--|---|--| | 2015 | 0.551 | \$11.00 | \$6.06 | | 2016 | 0.540 | \$12.00 | \$6.48 | **Figure 3.8** presents the forecast of Mid-C monthly electricity prices plus externality costs for 2015 and 2016. Figure 3.8: Monthly Mid-C Electricity Prices plus Externality Costs, 2015-2016 #### 3.3.3. **Energy Consumption plus Losses Costs** Tables 3.12 and 3.13 present total costs of energy consumption plus losses by customer class for 2015 and 2016. These costs were calculated for each customer class in non-network and network categories by multiplying total monthly peak and off-peak load plus losses by the associated projected monthly market price plus externality adder, and then summing results for each year. Note that the costs increase in 2016 for all customer classes except lights, reflecting the expected slight increase in off-peak wholesale electricity prices and the projected increase in the externality costs. The dip in costs for lights reflects the lower consumption that year for lights. Table 3.12: Energy Consumption plus Losses Costs in 2015 | 2015 | Total | Residential | Small | Medium | Large | High
Demand | Lights | |-------------|-------------------------------|---------------|--------------|---------------|--------------|----------------|-------------| | Service | Φ405 (3 0 3 00 | Ф124 020 c20 | Φ51.724.257 | Φ105 701 407 | | Φ46.720.402 | Ф0.73 (003 | | Territory | \$405,670,768 | \$134,928,620 | \$51,734,357 | \$105,791,407 | \$63,940,997 | \$46,538,403 | \$2,736,983 | | Non-network | 345,898,802 | 130,968,225 | 45,531,550 | 81,425,145 | 38,698,495 | 46,538,403 | 2,736,983 | | Network | 59,771,966 | 3,960,395 | 6,202,807 | 24,366,262 | 25,242,502 | | | Table 3.13: Energy Consumption plus Losses Costs in 2016 | 2016 | 70.4.1 | D 1 4 - 1 | C11 | M. P | T | High | T *-1-4 | |-------------|---------------|---------------|------------|---------------|--------------|--------------|-------------| | 2016 | Total | Residential | Small | Medium | Large | Demand | Lights | | Service | | | | | | | | | Territory | \$426,673,499 | \$140,746,548 | 54,569,935 | \$111,790,191 | \$67,525,104 | \$49,370,204 | \$2,671,518 | | | | | | | | | | | Non-network | 363,707,380 | 136,618,409 | 48,042,596 | 86,099,418 | 40,905,236 | 49,370,204 | 2,671,518 | | | | | | | | | | | Network | 62,966,119 | 4,128,139 | 6,527,339 | 25,690,773 | 26,619,868 | | | ## 3.3.4. Long Distance Transmission Costs All City Light energy generation occurs outside the service territory and requires long distance transmission to transmit power to end users. In practice, the Department purchases the bulk of its transmission via long-term contracts. However, for the purposes of marginal cost analysis, transmission costs are valued a single year at a time, with the amount purchased sized to serve the peak demand each the year. The amount of transmission capacity needed is estimated by multiplying annual average load by 170%, a percentage derived from historical load data that approximates the relationship between average and peak system load. The annual average load (this can be found in **Table 3.3** by adding network and non-network totals) for the service territory is 1,092 MW for 2015 and 1,094 MW for 2016. Transmission capacity required therefore is 1,856 MW and 1,860 MW for 2015 and 2016 respectively. The price for BPA transmission services is \$1,736/MW per month in 2015 and \$1,975/MW per month in 2016. The annual long distance transmission costs, therefore, are \$40,003,564 for 2015 and \$44,077,260 for 2016, which must be allocated among customer classes. An estimate of the quantity of transmission services needed to serve each class on its own was developed as if it were the only class being served.² The results were summed over all classes. Shares of the cost of transmission from this set of calculations were then used to allocate the costs of transmission from the analysis of the actual system load. This process yields a fair apportionment of the net cost of transmission services while preserving a useful estimate of the marginal value of transmission services for each customer class. **Tables 3.14** and **3.15** present long distance transmission costs by customer class in 2015 and 2016. _ ² Following the procedure for calculating the amount of capacity for the total system, the amount of capacity that theoretically would be purchased for each class would be 170% of the average load for each class. Therefore, each class is allocated the same percentage of the total system transmission costs as its share of load. **Table 3.14: Long Distance Transmission Costs in 2015** | 2015 | Total | Residential | Small | Medium | Large | High
Demand | Lights | |-------------------|--------------|--------------|-------------|--------------|-------------|----------------|-----------| | Service Territory | \$40,003,564 | \$13,203,047 | \$5,047,945 | \$10,420,977 | \$6,344,139 | \$4,701,066 | \$286,390 | | Non-network | 34,103,803 | 12,815,028 | 4,441,993 | 8,013,439 | 3,845,887 | 4,701,066 | 286,390 | | Network | 5,899,760 | 388,019 | 605,952 | 2,407,538 | 2,498,251 | | | **Table 3.15: Long Distance Transmission Costs in 2016** | 2016 | Total | Residential | Small | Medium | Large | High
Demand | Lights | |-------------------|--------------|--------------|-------------|--------------|-------------|----------------|-----------| | Service Territory | \$44,077,260 | \$14,476,859 | \$5,590,165 | \$11,545,921 | \$7,007,813 | \$5,172,123 | \$284,380 | | Non-network | 37,559,340 | 14,051,579 | 4,920,274 | 8,884,939 | 4,246,045 | 5,172,123 | 284,380 | | Network | 6,517,920 | 425,280 | 669,891 | 2,660,983 | 2,761,767 | | | City Light does earn a small amount of revenue seasonally from sales of surplus transmission capacity. However, in this analysis the long-distance transmission costs are allocated gross of this revenue. # 3.3.5. Total Energy Costs The total energy cost is the sum of energy consumption plus losses costs and costs of long distance transmission derived in sections 3.3.3 and 3.3.4, respectively. **Tables 3.16** and **3.17** show total energy costs by customer class for 2015 and 2016. These costs are used to derive energy allocation factors by customer class summarized in Section 3.6. **Table 3.16: Total Energy Costs in 2015** | 2015 | Total | Residential | Small | Medium | Large | High
Demand | Lights | |-------------------|---------------|---------------|--------------|---------------|--------------|----------------|-------------| | Service Territory | \$445,674,331 | \$148,131,667 | \$56,782,302 | \$116,212,385 | \$70,285,136 | \$51,239,470 | \$3,023,373 | | Non-network | 380,002,605 | 143,783,254 | 49,973,543 | 89,438,585 | 42,544,382 | 51,239,470 | 3,023,373 | | Network | 65,671,726 | 4,348,414 | 6,808,759 | 26,773,800 | 27,740,754 | | | Table 3.17: Total Energy Costs in 2016 | 2016 | Total | Residential | Small | Medium | Large | High
Demand | Lights | |-------------------|---------------|---------------|--------------|---------------|--------------|----------------|-------------| | Service Territory | \$470,750,759 | \$155,223,407 | \$60,160,100 | \$123,336,112 | \$74,532,916 | \$54,542,327 | \$2,955,898 | | Non-network | 401,266,720 | 150,669,987 | 52,962,870 | 94,984,356 | 45,151,281 | 54,542,327 | 2,955,898 | | Network | 69,484,039 | 4,553,419 | 7,197,230 | 28,351,756 | 29,381,635 | | | ## 3.4. Distribution Costs In this section we derive total distribution costs by customer class for 2015 and 2016. Total distribution costs are composed of the marginal costs of: - 1. In service area transmission costs; - 2. Substation costs; - 3. Wires and related equipment costs; - 4. Customer transformer costs; - 5. Meter (excluding meter reading) costs; - 6. Streetlights costs (from Chapter 2, Table 2.2, Functionalized Revenue Requirements). These costs cover purchase, maintenance and replacement of the equipment and facilities necessary to provide distribution service to existing and new customers. Costs by
customer class are developed in three steps. First, estimates of annualized capital costs and annual operations and maintenance (O&M) costs per MW (per meter for meter costs) for the indicated component are developed. Second, these per unit costs are multiplied by the appropriate coincident peak load (or number of meters) for each class. Third, the sum of these costs is computed for each class. In developing marginal costs of distribution equipment and services we use an estimate of how much it would cost to replace this equipment today, not how much it cost originally. These estimates are obtained from a combination of engineering estimates of recent and ongoing projects, FERC accounts, and current catalogue costs of specific equipment as well as standardized work practices. ## 3.4.1. In Service Area Transmission In service area transmission costs consist of the O&M and capital costs associated with the delivery of energy through high voltage lines from the service territory boundary to substations. In Service Area Transmission Capital Costs City Light's in service area high-voltage transmission lines have a peak capacity of 2,892 MW. **Table 3.18** presents the capital cost required to replace all in service area transmission lines. Per-mile cost estimates are developed by City Light engineers using costs of recent actual replacements of major in service area transmission lines. There were no major changes from the previous cost of service study; dollar values have only been updated to reflect inflation. These costs are multiplied by estimates of miles of line within the service territory. Appendix A indicates that the expected service life for this type of equipment is 45 years with a corresponding annualization factor of 0.040187. The total equipment cost is multiplied by the annualization factor, and divided by total in service area capacity to obtain the capital cost per MW. The capacity must cover 2.7% losses on the system, which are to be the sum of assumed transmission losses through the service territory (1.14%), substations (0.74%) and feeders (0.82%), as shown in **Table 3.4**. The cost per MW is adjusted for losses by dividing through by (1-loss factor) as shown in **Table 3.18**. **Table 3.18: In Service Area Transmission Capital Costs** | | | 2012 | Total | | | | | | |-----------------|---|-----------------|----------------|--|--|--|--|--| | | Miles | \$Millions/Mile | 2012\$Millions | | | | | | | 115 kV | | | | | | | | | | ОН | 97.2 | \$3.1 | \$299.1 | | | | | | | UG | 21.1 | 10.3 | 216.4 | | | | | | | Subtotal | 118.3 | 4.4 | 515.5 | | | | | | | 230 kV | | | | | | | | | | ОН | 92.9 | \$3.6 | \$333.3 | | | | | | | UG | 19.2 | 12.3 | 235.6 | | | | | | | Subtotal | 112.0 | 5.1 | 569.0 | | | | | | | Total | 230.4 | \$4.7 | \$1,084.4 | | | | | | | Annualization f | 0.04019 | | | | | | | | | In Service Area | 2,892 | | | | | | | | | Loss Factor | 2.7% | | | | | | | | | Annual Capita | Annual Capital Cost \$2012 /per MW \$15,487 | | | | | | | | ## In Service Area Transmission O&M Costs In service area transmission O&M costs are based on a three-year average of actual costs, adjusted for inflation. **Table 3.19** presents the costs associated with in service area transmission by FERC account for 2010 through 2012. Dividing by in service area capacity produces annual O&M cost per MW. Table 3.19: In Service Area Transmission O&M Costs for 2010-2012 | FERC Code | FERC# | 2010 | 2011 | 2012 | |--|-------|-------------|-------------|-------------| | OS&E-INSIDE SEATTLE | 56016 | \$30,012 | \$12,234 | \$17,062 | | O-STATION EXP, INSIDE SEATTLE | 56216 | 103,698 | 78,001 | 27,008 | | OP OV LINE EXP-INSIDE SEATTLE | 56316 | 14,107 | 2,444 | 0 | | OP UN LINE EXP-INSIDE SEATTLE | 56416 | 30,995 | 5,727 | 4,064 | | OP MISC L EXP-INSIDE SEATTLE | 56616 | 56,959 | 8,517 | 0 | | MS&E-INSIDE SEATTLE | 56816 | 97,826 | 45,015 | 36,614 | | MAINT TRANS ST-INSIDE SEATTLE | 56916 | 111,805 | 92,279 | 82,792 | | MAINT RELAY SE-INSIDE SEATTLE | 57016 | 163,062 | 95,641 | 127,045 | | MAINT STAT EQ-INSIDE SEATTLE | 57026 | 432,256 | 615,035 | 468,686 | | ROADS & TRAILS-INSIDE SEATTLE | 57116 | 117,128 | 168,328 | 133,013 | | TOWERS & POLES-INSIDE SEATTLE | 57126 | 6,241 | 28,567 | 0 | | M O/H TRANS CO-INSIDE SEATTLE | 57136 | 14,443 | 12,503 | (9,102) | | CLR TREE&BRSH-INSIDE SEATTLE | 57146 | 272,121 | 393,276 | 24,780 | | MAINT O/H ENG-INSIDE SEATTLE | 57156 | 0 | 141 | 380 | | U/G NON ELEC EQ-INSIDE SEATTLE | 57216 | 0 | 0 | 1,385 | | U/G ELEC EQ-INSIDE SEATTLE | 57226 | 9,631 | 3,638 | 0 | | U/G ELEC ACCESS-INSIDE SEATTLE | 57236 | 0 | 367 | 0 | | U/G MAINT ENG-INSIDE SEATTLE | 57246 | 0 | 0 | 0 | | MISC TRANS PLA-INSIDE SEATTLE | 57316 | 2,343 | 3,091 | 65,102 | | Subtotal (excludes 56016 - a supervisory cost) | | 1,432,614 | 1,552,572 | 961,765 | | Subtotal in \$2012 | | \$1,515,569 | \$1,591,996 | \$961,765 | | Three Year Average | | | | \$1,356,443 | | In Service Area Capacity (MW) | | | | 2,892 | | Annual O&M, \$2012/MW | | | | \$469 | Total In Service Area Transmission Costs by Customer Class **Tables 3.20** and **3.21** present total in service area transmission costs for 2015 and 2016, respectively. The costs are calculated using the following formula: $\frac{(Capital\ Costs/MW + 0\&M\ Costs/MW)*Inflation*Class\ Coincident\ Peak\ Load*ISA\ Capacity}{Total\ Service\ Territory\ Peak\ Load}$ Note that the \$/MW are based on a cost per unit of total capacity that exceeds the load placed on the in service area transmission. Thus, to reflect costs for actual in service area transmission usage by a class, the \$/MW cost of total capacity is multiplied by the class coincident peak load and that result is multiplied by the total in service area transmission capacity divided by the system peak load. Table 3.20: 2015 In Service Area Transmission Costs | | Table 5.20: 2015 III Service Area Transmission Costs | | | | | | | | | | | |--|--|--------------|-------------|------------------|--------------|----------------|-----------|--|--|--|--| | Capital Costs \$201 | Capital Costs \$2012/MW \$15,487 | | | | | | | | | | | | O&M Costs \$2012/MW \$469 | | | | | | | | | | | | | In Service Area Transmission Capacity MW 2,892 | | | | | | | | | | | | | 2015 Coincident I | Peak Load (MV | W) | | | | | | | | | | | | Total | Residential | Small | Medium | Large | High
Demand | Lights | | | | | | Non-network | 1,171.7 | 525.5 | 150.6 | 257.0 | 115.0 | 117.1 | 6.6 | | | | | | Network | 190.1 | 13.8 | 19.8 | 77.1 | 79.3 | | | | | | | | Service Territory | 1,361.8 | | | | | | | | | | | | 2015 In Service A | rea Transmiss | ion Costs | | \$2015 inflation | on adjustmen | t = | 1.05786 | | | | | | | Total | Residential | Small | Medium | Large | High
Demand | Lights | | | | | | Non-network | \$42,001,641 | \$18,837,444 | \$5,396,985 | \$9,212,487 | \$4,120,852 | \$4,198,001 | \$235,872 | | | | | | Network | \$6,813,659 | \$494,598 | \$711,204 | \$2,765,158 | \$2,842,698 | | | | | | | | Service Territory | \$48,815,299 | \$19,332,042 | \$6,108,189 | \$11,977,645 | \$6,963,551 | \$4,198,001 | \$235,872 | | | | | # **Table 3.21: 2016 In Service Area Transmission Costs** | Capital Costs \$201 | 2/MW | | Capital Costs \$2012/MW \$15,487 | | | | | | |--|---------------------------|--------------|----------------------------------|------------------|--------------|----------------|-----------|--| | O&M Costs \$2012 | O&M Costs \$2012/MW \$469 | | | | | | | | | In Service Area Transmission Capacity MW 2,892 | | | | | | | | | | 2016 Coincident I | Peak Load (MV | W) | | | | | | | | | Total | Residential | Small | Medium | Large | High
Demand | Lights | | | Non-network | 1,171.7 | 525.5 | 150.6 | 257.0 | 115.0 | 117.1 | 6.6 | | | Network | 190.1 | 13.8 | 19.8 | 77.1 | 79.3 | | | | | Service Territory | 1,361.8 | | | | | | | | | 2015 In Service A | rea Transmiss | ion Costs | | \$2015 inflation | on adjustmen | t = | 1.05786 | | | | | | | | | High | | | | | Total | Residential | Small | Medium | Large | Demand | Lights | | | Non-network | \$42,997,577 | \$19,183,061 | \$5,565,979 | \$9,519,070 | \$4,232,379 | \$4,280,488 | \$216,601 | | | Network | \$7,010,917 | \$580,915 | \$760,737 | \$2,782,074 | \$2,887,190 | | | | | Service Territory | \$50,008,494 | \$19,763,976 | \$6,326,716 | \$12,301,144 | \$7,119,569 | \$4,280,488 | \$216,601 | | #### 3.4.2. Substations Substations transform high voltage power delivered by in service area transmission lines to lower voltages for distribution feeder lines. Whereas there are no differences among in service area transmission costs per MW for customer classes inside and outside the network, there are some differences in the capital costs of substations for non-network and network customers. # Substation Capital Costs The Department is currently building a new 180 MW substation in the Denny Triangle area. This substation will support both 26 kV non-network feeders and 13 kV network feeders. Engineering estimates and costs developed for this project are the source of the initial capital cost estimates for network and non-network substations. **Table 3.22** presents total costs of replacement for a substation and associated annual capital costs per MW. **Table 3.22: Substation Capital Costs** | | Network | Non-network | |------------------------------------|--------------|--------------| | Total Costs of Replacement, \$2012 | \$34,708,513 | \$32,387,607 | | Capacity (MW) | 180 | 180 | | Annualization Factor | 0.04833 | 0.04833 | | Loss Factor | 1.56% | 1.56% | | Annual Capital Costs \$2012/MW | \$9,466 | \$8,833 | To derive the annual capital costs per MW, we first divided the total capital cost by the substation capacity, then multiplied it by the annualization factor, and lastly
divided the annualized capital cost per MW by (1-loss factor). ### Substation O&M Costs **Table 3.23** presents data on the annual O&M costs associated with the system's substations by FERC account, using a three year average adjusted for inflation. Substation operations and maintenance costs are adjusted for the age of facilities using an adjustment factor of 0.673, the derivation of which is described next. Since reported O&M expenses cover all substations of all ages there is a concern that the average cost per MW derived from these data would not adequately predict the cost for servicing a new marginal substation. A relationship between age of a substation and the amount of maintenance needed was established by regressing the labor costs on the age of substation as shown in the equation below: Labor Costs $$(\$/MW) = a + b * Age of Substation + error term$$ In order to adjust the substation maintenance cost from historical data to reflect the annualized value of the maintenance costs for a marginal substation, we computed the ratio between the projected labor cost at the average age of City Light's substations (30.5 years) and the annualized cost for a new substation over its economic life, which was found to be equivalent to the projected labor costs at age 14 years. Using the estimated coefficients from the equation above this ratio was found to be 1.485. The age adjustment factor is the reciprocal of this ratio and is 0.673, which was first derived in COSACAR 1993-1994 and has been used in every cost of service study since then. The three year average is divided by the substation capacity to obtain the annual O&M per MW. **Table 3.23: Substation O&M Costs** | | | FERC # | 2010 | 2011 | 2012 | |---|--|--------|-------------|-------------|--------------| | 1 | Load Dispatching | 58101 | \$2,721,291 | \$2,668,213 | \$2,841,064 | | 2 | Distribution Substation Equipment | 58201 | 3,850,764 | 4,112,808 | 4,580,205 | | | Maintenance of Station Equipment | 59201 | 1,678,120 | 1,669,648 | 1,635,974 | | | Age Adjustment Factor | | 0.673 | 0.673 | 0.673 | | 3 | Maintenance of Station Equipment, Adj. | | 1,129,375 | 1,123,673 | 1,101,010 | | 4 | Maintenance of Distribution Structures | 59101 | 838,380 | 1,260,197 | 1,649,168 | | | Total (1+2+3+4) | | 8,539,810 | 9,164,891 | 10,171,447 | | | Total in \$2012 | | \$9,034,303 | \$9,397,614 | \$10,171,447 | | | Three year average | | | | \$9,534,454 | | | Substation Capacity (MW) | 2,458 | | | _ | | | Annual O&M, \$2012/MW | | | | \$3,879 | #### Total Substation Costs Total substation costs for 2015 and 2016 are shown in **Tables 3.24** and **3.25**. These calculations are similar to total in service area transmission costs and are based on the following formula: $\frac{(\textit{Capital Costs/MW} + 0\&\textit{M Costs/MW})*Inflation*Class \textit{Coincident Peak Load}*Subst \textit{Capacity}}{\textit{Total Service Territory Peak Load}}$ where capital costs are either for network or non-network. Similar to the calculations for in service area transmission costs, \$/MW costs are based on the theoretical total capacity, which exceeds the load actually placed on substations. Thus, to get costs for actual substation usage by a particular class, the \$/MW cost of total capacity is multiplied by the class coincident peak load and that result is multiplied by the substation capacity divided by the system peak load. Table 3.24: 2015 Substation Costs | Table 5.24. 2015 Substation Costs | | | | | | | | | | | |---|---|--------------|-------------|-------------|----------------|----------------|-----------|--|--|--| | Network Capital Costs \$2012/MW \$9,466 | | | | | | | | | | | | Non-network Capita | Non-network Capital Costs \$2012/MW \$8,833 | | | | | | | | | | | O&M Costs \$2012/ | MW | | | | \$3,879 | | | | | | | Total Substation Ca | pacity MW | | | | 2,458 | | | | | | | 2015 Coincident P | Peak Load (MV | V) | | | | | | | | | | | Total | Residential | Small | Medium | Large | High
Demand | Lights | | | | | Non-network | 1,171.7 | 525.5 | 150.6 | 257.0 | 115.0 | 117.1 | 6.6 | | | | | Network | 190.1 | 13.8 | 19.8 | 77.1 | 79.3 | | | | | | | Service Territory | 1,361.8 | | | | | | | | | | | 2015 Substation C | osts | | | \$20 | 15 inflation a | djustment = | 1.05786 | | | | | | | | | | | High | | | | | | | Total | Residential | Small | Medium | Large | Demand | Lights | | | | | Non-network | \$28,440,993 | \$12,755,588 | \$3,654,514 | \$6,238,144 | \$2,790,394 | \$2,842,635 | \$159,718 | | | | | Network | \$4,843,543 | \$351,589 | \$505,565 | \$1,965,634 | \$2,020,754 | | | | | | | Service Territory | \$33,284,536 | \$13,107,177 | \$4,160,080 | \$8,203,778 | \$4,811,148 | \$2,842,635 | \$159,718 | | | | # Table 3.25: 2016 Substation Costs | | | Table 3.2 | 5: 2016 Sub | ostation Co | sts | | | | | |--------------------|---|------------------|-------------|-------------|----------------|-------------|-----------|--|--| | Network Capital C | Network Capital Costs \$2012/MW \$9,466 | | | | | | | | | | Non-network Capi | tal Costs \$2012. | /MW | IW \$8,833 | | | | | | | | O&M Costs \$2012 | /MW | | | | \$3,879 | | | | | | Total Substation C | apacity MW | | | | 2,458 | | | | | | 2016 Coincident | Peak Load (M | W) | | | | | | | | | | | | | | | High | | | | | | Total | Residential | Small | Medium | Large | Demand | Lights | | | | Non-network | 1,177.2 | 525.2 | 152.4 | 260.6 | 115.9 | 117.2 | 5.9 | | | | Network | 191.9 | 15.9 | 20.8 | 76.2 | 79.0 | | | | | | Service Territory | 1,369.1 | | | | | | | | | | 2016 Substation C | Costs | | | \$20 | 16 inflation a | djustment = | 1.08372 | | | | | | | | | | High | | | | | | Total | Residential | Small | Medium | Large | Demand | Lights | | | | Non-network | \$29,115,382 | \$12,989,619 | \$3,768,947 | \$6,445,743 | \$2,865,913 | \$2,898,490 | \$146,669 | | | | Network | \$4,983,765 | \$412,948 | \$540,776 | \$1,977,659 | \$2,052,382 | | | | | | Service Territory | \$34,099,147 | \$13,402,567 | \$4,309,723 | \$8,423,402 | \$4,918,295 | \$2,898,490 | \$146,669 | | | # 3.4.3. Wires and Related Equipment Wires and related equipment transport power over 26 kV lines (for non-network customers) or 13 kV lines (for network customers) from substations to the customer transformer, as well as from the customer transformer to the meter through a line called the service drop. Revenue requirements for wires and related equipment are assigned directly to non-network and network customers in the functionalization of revenue requirements (see Chapter 2). # Wires and Related Equipment Capital Costs **Tables 3.26** and **3.27** present the costs associated with wires and related equipment for non-network and network portions of the system, respectively. The calculation of per unit capital costs is similar to that for substations: the total capital cost for non-network/network is divided by capacity to obtain the cost per MW, which is then multiplied by the annualization factor and adjusted for losses. **Table 3.26: Non-network Wires and Related Equipment Capital Cost** | Item | Labor | Unit
Material | Total Labor
& Material | System | Total | |---------------------------------------|--------------------|------------------|---------------------------|-----------|-----------------| | | Cost | Cost | Cost | Quantity | Cost | | Anchor | \$485 | 202 | 686 | 19,157 | \$13,150,165 | | Pipe brace anchor | \$728 | 332 | 1,060 | 5,560 | \$5,893,094 | | Sectionalizers | \$730 | 1,003 | 1,733 | 194 | \$336,207 | | 600 amp OH switch | \$5,110 | 5,143 | 10,253 | 1,394 | \$14,292,143 | | 1200 amp OH switch | \$6,327 | 8,565 | 14,892 | 212 | \$3,157,093 | | Capacitor | \$0 | 0 | 0 | 48 | \$0 | | Cutouts | \$730 | 115 | 845 | 6,190 | \$5,227,730 | | Cutouts with limiters | \$730 | 464 | 1,194 | 1,224 | \$1,461,244 | | < 29' pole | \$966 | 448 | 1,414 | 575 | \$813,023 | | 30-35' pole | \$966 | 723 | 1,690 | 14,603 | \$24,675,863 | | 36-40' pole | \$966 | 723 | 1,690 | 11,668 | \$19,716,357 | | 41-45' pole | \$966 | 1,041 | 2,007 | 18,161 | \$36,457,259 | | 46-50' pole | \$966 | 1,405 | 2,371 | 32,923 | \$78,058,020 | | 51-55' pole | \$966 | 1,535 | 2,501 | 6,535 | \$16,345,075 | | 56-60' pole | \$1,208 | 1,934 | 3,142 | 3,155 | \$9,914,247 | | 61-70' pole | \$1,208 | 1,264 | 2,472 | 2,106 | \$5,205,792 | | 71'+ pole | \$1,208 | 1,432 | 2,640 | 881 | \$2,325,837 | | #4 bare copper wire/ft, 1 phase | \$18 | 2 | 20 | 4,131,879 | \$83,215,005 | | #4 bare copper wire/ft, 3 phase | \$41 | 5 | 45 | 1,533,239 | \$69,742,868 | | 397 ACSR, 3 phase, 600 amp | \$52 | 5 | 57 | 2,834,550 | \$162,314,061 | | 954 ACSR, 3 phase, 1200 amp | \$68 | 14 | 82 | 679,606 | \$55,854,788 | | 954 ACSR, 34 kV | \$68 | 15 | 84 | 20,625 | \$1,728,163 | | 1/0 triplex; inc open 2-#2 & 1-#4 | \$5 | 1 | 6 | 5,198,932 | \$30,964,798 | | 1/0 quadplex | \$5 | 2 | 7 | 269,038 | \$1,823,461 | | 1/0 27 kV UG inc duct, trench, vault | \$310 | 273 | 583 | 2,320,610 | \$1,352,601,106 | | 1000 kCM UG inc duct, trench & vault | \$405 | 397 | 802 | 539,582 | \$432,735,726 | | 2-1000kCM UG inc duct, trench & vault | \$421 | 483 | 903 | 149,479 | \$135,027,058 | | Handholes, ave 233 & 444 | \$4,095 | 3,726 | 7,821 | 9,290 | \$72,653,937 | | Manholes, 712 | \$21,657 | 22,979 | 44,636 | 162 | \$7,231,009 | | Vaults, ave, 577, 612, 814 & 818 | \$27,328 | 27,200 | 54,528 | 7,424 | \$404,812,312 | | Pads, ave | \$2,736 | 2,051 | 4,787 | 993 | \$4,753,690 | | PMH5 switch | \$25,352 | 57,054 | 82,406 | 21 | \$1,730,530 | | PMH5 E switch | \$25,352 | 57,054 | 82,406 | 32 | \$2,636,997 | | PMH 9 switch | \$22,378 | 31,273 | 53,651 | 99 | \$5,311,494 | | PMH10 switch | \$24,865 | 30,063 | 54,928
52,605 | 24 | \$1,318,272 | | PMH12 switch | \$21,135 | 31,560 | 52,695 | 37 | \$1,949,732 | | UG terminations, ave | \$3,946
\$1,547 | 2,648 | 6,594 |
3,112 | \$20,521,833 | | J Boxes, ave | \$1,547 | 1,082 | 2,629 | 11,669 | \$30,675,323 | | Total in \$2012 | | | | | \$3,116,631,309 | | Total Capacity MW | | | | | 5,432 | | Annualization factor | | | | | 0.04019 | | Loss Factor | | | | | 0.82% | | Annual Capital Costs \$2012/ MW | | | | | \$23,247 | Table 3.27: Network Wires and Related Equipment Capital Cost | | Per Unit Cost | # of Units | Total Cost | |--------------------------------|---------------|------------|-----------------| | System Man Hole/Vaults | \$273,664 | 1,374 | \$376,014,119 | | System Hand Holes | 109,663 | 470 | 51,541,670 | | System Ducts | 2,470 | 302,196 | 746,390,960 | | System Primary Feeder Cable | 16,920 | 4,672 | 79,046,301 | | System Secondary Cables | 10,006 | 1,881 | 18,821,323 | | Service Cables | 10,006 | 465 | 4,652,849 | | Cable Limiters | 99 | 43,179 | 4,265,896 | | Secondary Bus Bars | 4,650 | 1,163 | 5,408,310 | | Total in \$2012 | | | \$1,286,141,427 | | Total Capacity MW | | | 660 | | Annualization factor | | | 0.05027 | | Loss Factor | | | 0.82% | | Annual Capital Costs \$2012/MW | | | \$98,773 | ### Wires and Related Equipment O&M Costs **Table 3.28** presents the annual O&M costs for non-network service for the years 2010 through 2012, along with the three-year average. The costs for non-network service include service for First Hill and the University District, which have some characteristics of network service but are considered non-network for the purposes of rate making. In FERC records, O&M costs for First Hill and the University District are combined with downtown network costs and must be divided using proportion of total network load. In 2012, downtown network load comprised 85% of total network load, while First Hill and the University District comprised the remaining 15%. Thus, the O&M costs of First Hill and the University District areas are estimated to be 15% of total network O&M costs. **Table 3.29** presents the annual O&M costs for network service for the years 2010 through 2012, as well as the three-year average. As mentioned above, the load in the downtown network accounted for 85% of the total of all network loads in 2012 so the total network cost data were adjusted by this percentage to estimate the annual O&M costs for the downtown network. To get annual O&M costs per MW we divide the three year average total non-network or network annual costs in \$2012 by the non-network or network capacity. Table 3.28: Non-network O&M Costs-Wires and Related Equipment | FERC Code | FERC# | 2010 | 2011 | 2012 | |--|------------|-----------------------------------|-----------------------------------|-----------------------------------| | Non-network Costs | | | | | | INSP TEST & PATROL OH DIST LIN | 58352 | \$51,964 | \$457,456 | \$1,483,587 | | OH LINE ENGR EXP | 58359 | 18,900 | 156,749 | 175,163 | | CLEAR TREES & TRIM BRUSH OH LI | 59350 | 3,923,058 | 2,690,600 | 4,647,191 | | MAINT POLES CONDCTRS & SERVICE | 59352 | 4,484,811 | 7,086,558 | 5,788,040 | | INSP & TEST UG DIST | 58462 | 984,669 | 1,181,950 | 1,439,719 | | UG ENGR LINE EXP | 58469 | 21,930 | 48,169 | 116,451 | | MAINT NON-ELECT UG EQUIP | 59460 | 379,676 | 601,127 | 730,261 | | MAINT ELECT UG EQUIP | 59462 | 2,847,853 | 2,647,729 | 3,292,892 | | Subtotal | | \$12,712,863 | \$14,870,338 | \$17,673,302 | | Network Costs (First Hill and U District 15.0 | %) | | | | | INSPECT & TEST NETWORK UG DIST | 58442 | \$223,055 | \$264,050 | \$253,352 | | MAINT NETWORK UG LINES | 59440 | 1,151,206 | 436,861 | 2,188 | | MAINT NETWORK UG EQUIP | 59442 | 972,865 | 695,964 | 770,155 | | MISC NETWK UG DIST SYS EXP | 58841 | 138,859 | 22,534 | 3,639 | | Subtotal | | 2,485,986 | 1,419,410 | 1,029,334 | | Subtotal x 15.0% | 15% | \$372,898 | \$212,911 | \$154,400 | | Total Non-network Rate Classes O&M Expense Totals in \$2012 | es | 13,085,761
\$13,843,483 | 15,083,249
\$15,466,255 | 17,827,702
\$17,827,702 | | Three Year Average | | | | \$15,712,480 | | Total Capacity MW | | | | 5,432 | | Annual O&M Costs \$2012/MW | | | | \$2,892 | Table 3.29: Network O&M Costs-Wires and Related Equipment | FERC Code | FERC# | 2010 | 2011 | 2012 | |--|-------|-------------|-------------|-------------| | Network Costs (Downtown Network 85.0%) | 1 | | | | | INSPECT & TEST NETWORK UG DIST | 58442 | \$223,055 | \$264,050 | \$253,352 | | MAINT NETWORK UG LINES | 59440 | 1,151,206 | 436,861 | 2,188 | | MAINT NETWORK UG EQUIP | 59442 | 972,865 | 695,964 | 770,155 | | MISC NETWK UG DIST SYS EXP | 58841 | 138,859 | 22,534 | 3,639 | | Subtotal | | 2,485,986 | 1,419,410 | 1,029,334 | | Subtotal x 85.0% | 85% | \$2,113,088 | \$1,206,498 | \$874,934 | | Total in \$2012 | | \$2,235,445 | \$1,237,135 | \$874,934 | | Three Year Average | | | | \$1,449,171 | | Total Capacity MW | | | | 660 | | Annual O&M Costs \$2012/MW | | | | \$2,196 | # Service Drop Capital and O&M Costs Service drops refer to the wires that lead from a customer transformer to the meter. Service drop capital costs vary by the configuration and size of wires (e.g., one or three phase service, ampere rating of the wires) and are computed per meter, not MW. **Table 3.30** presents the derivation of capital and O&M costs per meter. **Table 3.31** shows meter count projections for 2015 and 2016 and the derivation for those years of the total capital plus O&M costs for service drops. Table 3.30: Service Drop Capital and O&M Costs per Meter | | | | | | High | |-------------------------|--------------|-------------|-----------|-------------|-------------| | | Residential | Small | Medium | Large | Demand | | Non-network | | | | | | | Annualized Capital Cost | \$22,450,189 | \$2,533,874 | \$594,809 | \$265,392 | \$133,055 | | Number of Meters | 343,688 | 39,886 | 2,593 | 87 | 11 | | Capital Cost per Meter | 65.32 | 63.53 | 229.39 | 3,050.49 | 12,095.92 | | O&M Cost per Meter | 5.62 | 5.62 | 5.62 | 7.65 | 7.65 | | \$2012/Meter | \$70.94 | \$69.15 | \$235.01 | \$3,058.14 | \$12,103.58 | | Network | | | | | | | Annualized Capital Cost | \$1,394,559 | \$305,635 | \$119,205 | \$812,139 | | | Number of Meters | 16,322 | 3,107 | 527 | 53 | | | Capital Cost per Meter | 85.44 | 98.37 | 226.20 | 15,323.38 | | | O&M Cost per Meter | 5.62 | 5.62 | 5.62 | 7.65 | | | \$2012/Meter | \$91.06 | \$103.99 | \$231.82 | \$15,331.04 | | Table 3.31: 2015 and 2016 Service Drop Costs | | | 010 ana 2010 | Del vice Dio | P COBES | | | |--------------------------------|------------|--------------|--------------|-----------------|-------------|-----------| | | | | | | | High | | | | Residential | Small | Medium | Large | Demand | | Non-network Costs \$2012/Meter | | 70.94 | 69.15 | 235.01 | 3,058.14 | 12,103.58 | | Network Costs \$2012/Meter | | 91.06 | 103.99 | 231.82 | 15,331.04 | | | 2015 Costs for Service Drops | | | \$20 | 015 inflation a | djustment = | 1.05786 | | | | | | | | High | | Non-network | Total | Residential | Small | Medium | Large | Demand | | Number of Meters | 399,730 | 356,895 | 40,156 | 2,572 | 95 | 12 | | \$2015 Total Costs | 30,821,633 | 26,783,711 | 2,937,381 | 639,421 | 307,333 | 153,787 | | Network | Total | Residential | Small | Medium | Large | | | Number of Meters | 20,294 | 16,450 | 3,244 | 541 | 59 | | | \$2015 Total Costs | 3,031,043 | 1,584,643 | 356,863 | 132,669 | 956,868 | | | 2016 Costs for Service Drops | | | \$20 | 016 inflation a | djustment = | 1.08372 | | | | | | | - | High | | Non-network | Total | Residential | Small | Medium | Large | Demand | | Number of Meters | 420,024 | 373,345 | 43,400 | 3,113 | 154 | 12 | | \$2016 Total Costs | 33,416,150 | 28,703,112 | 3,252,276 | 792,836 | 510,381 | 157,546 | | Network | Total | Residential | Small | Medium | Large | | | Number of Meters | 20,294 | 16,450 | 3,244 | 541 | 59 | | | \$2016 Total Costs | 3,105,131 | 1,623,376 | 365,586 | 135,912 | 980,257 | | Total Wires and Related Equipment Costs Including Service Drops Total Wires and Related Equipment costs for 2015 and 2016 are shown in **Tables 3.32** and **3.33**. Costs for non-network classes are based on the following formula: Total Nonnetwork Peak Load + Total Service Drops costs by class # Costs for network classes are based on the following formula: $\frac{(\textit{Netw Capital Costs/MW} + \textit{Netw O\&M Costs/MW}) * \textit{Inflation} * \textit{Class Coincident Peak Load} * \textit{Netw Capacity}}{\textit{Total Network Peak Load}}$ + Total Service Drops costs by class Table 3.32: 2015 Total Wires and Related Equipment Costs | | Table 3.32 | 2: 2015 Total | wires and i | Kelateu Equ | ipment Cost | .5 | | |-----------------------|----------------|---------------|------------------|---------------|----------------|----------------|-----------| | Non-network | | | | Network | | | | | Capital Costs, \$2012 | /MW | 23,247 | 47 Capital Costs | | , \$2012/MW | 98,773 | | | O&M Costs, \$2012/N | MW | 2,892 | | O&M Costs, | \$2012/MW | 2,196 | | | Total Capacity MW | | 5,432 | | Total Capacit | y MW | 660 | | | - | | 2015 Co | incident Peak I | Load (MW) | | | | | | Total | Residential | Small | Medium | Large | High
Demand | Lights | | Non-network | 1,171.7 | 525.5 | 150.6 | 257.0 | 115.0 | 117.1 | 6.6 | | Network | 190.1 | 13.8 | 19.8 | 77.1 | 79.3 | | | | Service Territory | 1,361.8 | | | | | | | | 2015 Wires and Rel | ated Equipment | Costs | | \$ | 2015 inflation | adjustment = | 1.05786 | | | | | | | | High | | | | Total | Residential | Small | Medium | Large | Demand | Lights | | Non-network | \$181,033,029 | \$94,152,477 | \$22,238,736 | \$33,586,242 | \$15,044,828 | \$15,167,190 | \$843,555 | | Network | \$73,525,914 | \$6,701,810 | \$7,715,062 | \$28,741,301 | \$30,367,741 | | | | Service Territory | \$254,558,943 | \$100,854,287 | \$29,953,798 | \$62,327,544 | \$45,412,569 | \$15,167,190 | \$843,555 | # Table 3.33: 2016 Total Wires and Related Equipment Costs |
Non-network | | | | Network | • | | | |-----------------------|----------------|--------------------------------|--------------|--------------------------|----------------------------|--------------|-----------| | Capital Costs, \$2012 | /MW | 23,247 | | Capital Costs, \$2012/MW | | 98,773 | | | O&M Costs, \$2012/N | МW | 2,892 | | O&M Costs, S | O&M Costs, \$2012/MW 2,196 | | | | Total Capacity MW | | 5,432 | | Total Capacity | y MW | 660 | | | | | 2016 Coincident Peak Load (MW) | | | | | | | | | | | | | High | | | | Total | Residential | Small | Medium | Large | Demand | Lights | | Non-network | 1,177.2 | 525.2 | 152.4 | 260.6 | 115.9 | 117.2 | 5.9 | | Network | 191.9 | 15.9 | 20.8 | 76.2 | 79.0 | | | | Service Territory | 1,369.1 | | | | | | | | 2016 Wires and Rela | ated Equipment | Costs | | \$2 | 2016 inflation | adjustment = | 1.08372 | | | | | | | | High | | | | Total | Residential | Small | Medium | Large | Demand | Lights | | Non-network | \$187,299,169 | \$97,356,920 | \$23,172,226 | \$34,860,410 | \$15,657,541 | \$15,476,885 | \$775,187 | | Network | \$75,323,111 | \$7,607,260 | \$8,201,781 | \$28,793,472 | \$30,720,598 | | | | Service Territory | \$262,622,280 | \$104,964,180 | \$31,374,006 | \$63,653,883 | \$46,378,139 | \$15,476,885 | \$775,187 | #### 3.4.4. Customer Transformers Customer transformers convert electricity from feeder line voltage (13 or 26 kV) to a lower customer-level voltage and are sized to maximum demand. Larger customers often have one (or more) dedicated transformers that are not shared with other customers. Smaller customers typically share one transformer. One challenge in a marginal cost study is that there is no single standard type of transformer. Transformers in the City Light system come in many different sizes and might be pole-mounted, submersible or network, and each transformer type carries a different unit cost. In this study, Residential and Small General Service classes assume a typical transformer. However, the Medium, Large and High Demand General Service cost estimates employ a more refined methodology, used since the *1989-1990 COSACAR*. For Medium, Large and High Demand, the number of transformers in each size category needed to serve each individual customer was estimated using current engineering design guidelines and each customer's 2012 maximum recorded demand. The frequency of each transformer type appears in column (E) of **Tables 3.39** through **3.41**. In general, transformers are assigned such that the transformer rating exceeds the customer's maximum demand. An exception to this rule is residential transformers. Ambient temperature affects the loading of transformers; the actual capacity of the transformer can be half again or more as great as its nameplate rating on a very cold day. Since residential customers typically realize their maximum demand when the weather is coldest, residential transformers are undersized. The expected maximum demand on residential transformers typically exceeds the transformer nameplate rating by 50%, or a loading versus rating of 150%. In contrast, transformers for small general service customers are assigned a loading versus rating of 100%. For network customers, redundant transformer capacity is installed to increase reliability. In a typical network configuration, three lines are brought to three transformers sized such that service can be maintained with any two of the three lines in service. By loading three transformers in a vault to 67% (i.e., 2/3) capacity each, if one goes out the remaining two will still be able to carry the entire load. This "N-1 rule" is followed for the network transformer assignments made in this study by assuming that the number of transformers needed to carry the load in the network areas is augmented by one in order to provide increased reliability.³ # Transformer Costs and Cost-Related Factors **Table 3.34** summarizes the total annual cost per kW of providing transformation services to each of the customer classes. Background information related to developing the costs in **Table 3.34** is presented in **Tables 3.35** and **3.36**. The actual calculations of the transformer costs summarized in **Table 3.34** are developed in **Tables 3.37** through **3.41**. ³ Smaller network customers were assigned using this "N-1" capacity approach but were assigned fictitious transformer capacities and converted to the minimum network size of 500 kVA. Table 3.34: Summary of Transformer Total Costs, \$2012 | Customer Class | \$/kW/Year | |-----------------------|------------| | Residential | \$3.25 | | Small | \$4.52 | | Medium, Combined | \$9.27 | | Medium, Non-network | \$5.05 | | Medium, Network | \$25.19 | | Large, Combined | \$7.70 | | Large, Non-network | \$2.72 | | Large, Network | \$15.51 | | High Demand | \$1.63 | | Streetlights | \$4.52 | ## Transformer Capital Costs The capital costs of transformers include the current purchase price of the transformer and associated equipment and materials, the labor to set the transformer, an allotment for inventory reserves, and an adjustment for losses through the transformer. The purchase prices used in this analysis are averages of recent actual purchases. The purchase price for each size and type of transformer, network protector and ancillary equipment, including sales tax, is shown in **Table 3.35**. The labor to install the transformer includes the cost of setting the transformer, testing it, installing related equipment when needed (such as network protectors, disconnect switches, etc.) and, in some cases, assembling the transformer. The customer is not billed for any of these tasks except through rates, so this labor is included in marginal transformer costs. However, the labor cost involved in connecting the transformer to the customer's service and the distribution system is recovered through a direct installation charge, so the cost for that labor is not included as part of marginal transformer costs. Material costs including taxes (**Tables 3.37-3.41**) are used to estimate total transformer costs per kW per year for each customer class. The expected life of transformers is 30 years, which results in an annualization rate of .05027. Table 3.35: Purchase Cost of Transformers, Network Protectors and Ancillary Equipment (including sales tax), 2012 data | | <u> </u> | | | | | |-----------------------------|--------------|------------|-----------|--------------|-----------| | | | | | | m . 1 | | | | Network | Ancillary | Installation | Total | | Transformer Type | Transformers | Protectors | Equipment | Cost | Cost | | 25 kVA, Overhead | \$2,049 | | \$259 | \$973 | \$3,281 | | 25 kVA, Underground | \$3,682 | | \$388 | \$1,460 | \$5,530 | | 50 kVA, Overhead | \$2,715 | | \$323 | \$973 | \$4,012 | | 50 kVA, Underground | \$5,616 | | \$485 | \$1,460 | \$7,560 | | 75 kVA, Overhead | \$3,989 | | \$378 | \$973 | \$5,341 | | 75 kVA, Underground | \$5,556 | | \$568 | \$1,460 | \$7,584 | | 100 kVA, Overhead | \$4,910 | | \$378 | \$973 | \$6,261 | | 100 kVA, Underground | \$6,531 | | \$568 | \$1,460 | \$8,558 | | 167 kVA, Overhead | \$6,928 | | \$769 | \$1,217 | \$8,914 | | 167 kVA, Underground | \$9,667 | | \$1,153 | \$1,825 | \$12,645 | | 750 kVA Commercial Subway | \$40,932 | | \$1,236 | \$8,951 | \$51,120 | | 1000 kVA Commercial Subway | \$48,091 | | \$1,236 | \$8,951 | \$58,278 | | 1500 kVA Commercial Subway | \$63,111 | | \$1,236 | \$8,951 | \$73,298 | | 2000 kVA Commercial Subway | \$74,477 | | \$1,236 | \$8,951 | \$84,664 | | 2500 kVA Commercial Subway | \$88,005 | | \$1,236 | \$8,951 | \$98,192 | | 5000 kVA Commercial Subway | \$134,617 | | \$1,236 | \$8,951 | \$144,804 | | 7500 kVA Commercial Subway | \$171,867 | | \$1,236 | \$8,951 | \$182,054 | | 15000 kVA Commercial Subway | \$373,793 | | \$1,236 | \$8,951 | \$383,980 | | 500 kVA Network | \$43,495 | \$25,780 | \$8,847 | \$23,072 | \$101,194 | | 750 kVA Network | \$47,119 | \$25,780 | \$8,892 | \$23,072 | \$104,863 | | 1000 kVA Network | \$57,289 | \$33,630 | \$12,688 | \$53,853 | \$157,460 | | 1500 kVA Network | \$76,444 | \$44,847 | \$13,145 | \$54,583 | \$189,020 | | 2000 kVA Network | \$89,046 | \$56,849 | \$13,181 | \$54,583 | \$213,660 | ### Transformer O&M Costs Reported O&M costs vary year to year, so a three year average from 2010 to 2012, adjusted for inflation, is used to calculate total O&M costs. O&M costs are reported in FERC account 595 as a system total, not by specific customer classes. In order to determine the class-specific O&M, we express class-specific O&M as a function of capital by using an O&M factor--which is total O&M as a percentage of total capital costs. Class-specific O&M is then determined by multiplying the capital costs for a given class by the O&M factor. However, not all transformers incur O&M expenses; transformers of 167 kVA and smaller receive no maintenance, and are simply replaced on failure. Therefore, in this analysis, annual O&M costs are applied only to the transformers equal to or larger than 500 kVA and the total capital costs used to calculate the O&M factor are adjusted accordingly. For this analysis, the O&M factor is estimated as 27.65% of the annual capital costs over the last several years. ### Class Load Factors Used in Transformer Cost Calculation Similar to other areas of distribution costs, we first determine the cost per MW of transformers for each class. However, in the case of transformers, we arrive at a total cost by using the non-coincident maximum demand, or connected load, instead of the peak demand. This is because transformers are installed in order to meet customer specific peak loads, regardless of a system peak. Medium, Large and High Demand classes have demand meters; therefore, 2012 connected loads can be obtained directly from the billing records. For Residential and Small General Service classes, load factors are used to estimate 2012 non-coincident maximum demand (connected load). Load factors are
necessary for all classes to forecast future connected load. **Table 3.36** details load factor assumptions. Table 3.36: 2012 Load Factors by Customer Class | Customer Class | Adjusted
Annual MWH | Connected
Load, MW | | Load
Factor | | |-------------------------|------------------------|-----------------------|-----|----------------|-----| | Residential | 3,106,834 | 927.6 | (1) | 0.3813 | (4) | | Residential Non-network | 3,025,955 | 905.3 | (2) | 0.3805 | | | Residential Network | 80,879 | 22.3 | (3) | 0.4130 | | | Small | 1,189,198 | 352.4 | (1) | 0.3841 | (4) | | Small Non-network | 1,045,785 | 312.9 | (2) | 0.3805 | | | Small Network | 143,413 | 39.5 | (3) | 0.4130 | | | Medium | 2,453,233 | 721.8 | | 0.3869 | (4) | | Medium Non-network | 1,904,956 | 570.6 | | 0.3800 | (4) | | Medium Network | 548,277 | 151.1 | | 0.4130 | (4) | | Large | 1,480,262 | 368.3 | | 0.4576 | (4) | | Large Non-network | 873,038 | 224.9 | | 0.4420 | (4) | | Large Network | 607,223 | 143.4 | | 0.4821 | (4) | | High Demand | 1,131,433 | 245.0 | | 0.5257 | (4) | | Streetlights | 91,879 | 20.9 | | 0.5000 | (5) | #### **Notes:** - (1) Sum of Non-network and Network. - (2) Because customers in these classes do not have demand meters, connected load must be estimated by taking adjusted annual MWh divided by the number of hours in the year (8760 or 8784 for a leap year) divided by load factor. - (3) Residential and Small Network customers are assumed to have same load factor as Medium Network customers. - (4)The load factors are calculated by first dividing the adjusted annual MWh by 8760 (8784 for 2012, a leap year) to get average MW and then dividing that by the class non-coincident maximum demand (i.e., connected load) from 2012 billing data, shown in the table. - (5) Streetlights are on for 12 hours per day, therefore, their load factor is assumed to be 0.5. # Special Transformer Information by Class Consistent with previous Cost of Service analyses, the Residential and Small General Service non-network load factors are assumed to be 0.3805. The transformer loadings for residential customers are estimated using the following formula: $Maximum\ Demand = 12kW + 0.0003(Annual\ kWh)$ where *Annual kWh* is the total energy for all the customers on that transformer. For each 1,000 kWh of added annual load on a transformer, the maximum demand increases by 0.3 kW. Since Load Factor = Average kW/Peak kW, then Marginal Load Factor = Change in Average kW/Change in Peak kW = $\frac{1,000 \text{ kWh}}{8,760 \text{ h}*0.3 \text{ kW}}$ = 0.3805 In the absence of adequate load research, the transformer group load factor for the Small General Service class has been assumed to be 0.3805 as well. All customers in the Medium, Large, and High Demand General Service classes have demand meters, so load factors can be computed directly from billing data.⁴ The load factor is calculated for each class by dividing 2012 average class energy consumption in MWh by 8,784 hours and then dividing the result by the total class non-coincident maximum demand for 2012.⁵ Streetlights do not have meters and are served at distribution voltage (assumed to be 26 kV) by short service drops from nearby transformers. For costing purposes, streetlights are treated the same as Small General Service customers; they have transformer capacity assigned according to the same design rules, and the same unit cost of transformer capacity. Streetlights are on for 12 hours per day, therefore their load factor is assumed to be 0.5. Transformer Costs by Customer Class In **Tables 3.37** through **3.41**, all of the factors discussed in the preceding sections are combined to yield total annual transformer costs per kW for each customer class. Annual transformer costs per kW for Residential and Small General Service (**Tables 3.37** and **3.38**) are derived as follows: - 1. Compute weighted average costs of transformers, ancillary equipment and materials, and installation for a 50 kVA transformer using the percentages of the overhead and underground transformers in the system. - 2. Adjust transformer costs for losses. - 3. Compute the Annualized Capital Cost (ACC) by summing the transformer costs (adjusted for losses), and ancillary equipment and materials costs, then multiplying this sum by the inventory reserve factor, adding installation costs to this amount, and finally, multiplying this total by the annualization factor. - 4. Compute the Levelized Capital Cost (LCC) by dividing ACC by the transformer size multiplied by the loading rate (i.e., the percentage of loading vs rating). For Medium, Large, and High Demand General Service classes, transformers are assigned based on customer demand and service environment data from 2012. Estimates of the number of transformers in each size category are shown in the "Frequency" column. The annual cost per kW for each of these classes, seen in **Tables 3.39**, **3.40**, and **3.41**, is derived as follows: 1. For transformers of 25-167 kVA, the weighted average costs of transformers, ancillary equipment and materials, and installation are computed using the percentages of the overhead and underground transformers in the system. For larger size transformers, costs are taken directly from **Table 3.35**. _ ⁴ Unlike Residential and Small General Service customers, where customers are grouped to one transformer, the rule for Medium, Large, and High Demand customers is at least one transformer to one customer. As a consequence, it is the load factor of each individual customer (or on each individual meter) that is relevant. ⁵ In a non-leap year 8,760 hours should be used. - 2. The Annualized Transformer Cost (ATC) is calculated for each transformer size by multiplying the number of transformers by their respective transformer cost. These are summed together and the sum is multiplied by the inventory reserve factor and annualization factor to get the total ATC. - 3. ATC adjusted for losses (denoted as AFL in tables) is computed by multiplying it by a losses percentage, which varies for non-network and network. - 4. Similarly, to get non-network and network Annualized Materials and Installation Cost (AMIC) we first multiply the number of transformers of a particular size by their respective material costs to get the total material costs for each transformer size, then we add these total costs together and multiply this sum by the inventory reserve factor. Next, we multiply the number of transformers of a particular size by their respective installation costs and add them together. Lastly, we sum total material costs adjusted with a reserve factor and total installation costs and multiply this sum by the annualization factor. To get AMIC for the total system we add AMIC for non-network and network together. - 5. Annualized Capital Cost (ACC) is the sum of AFL and AMIC. - 6. Levelized Capital Cost (LCC) is derived by dividing ACC by the class non-coincident maximum demand. - 7. Annual O&M cost (AOM) is calculated by multiplying LCC by the O&M factor and, in the case of the Medium General Service class, by the percent of total capital cost that is subject to O&M. (100% of transformer capital costs are subject to O&M in the Large and High Demand classes.) - 8. Finally, AOM and LCC are added together to obtain the total annual transformer cost per kW for each class. Table 3.37: Residential Class Transformer Cost, \$2012 | | | | nsformer Cost = | | | | |---------|-----------------------------|---------------------|--|----------------------|---------------|----------------------------| | | Transformer Size
(kVA) | Transformer
Cost | Ancillary
Equipment
and Material
Cost | Installation
Cost | Frequency (#) | Total
Capacity
(kVA) | | | (A) | (B) | (C) | (D) | (E) | (F) | | (1) | 50 | \$3,295 | \$355 | \$1,071 | n.a. | n.a. | | Assun | nptions: | | | | | | | (a) | Inventory Reserve Factor | | | 1.0175 | | | | (b) | Economic Life | | | 30 | | | | (c) | Annualization Factor | | | 0.0502708 | | | | (d) | Loading vs. Rating | | | 150% | | | | (e) | Losses | | | 1.77% | | | | (f) | O&M as % of Annual Cap | pital Cost | | 0% | | | | (g) | 50 kVA OH Transformer | | | \$2,715 | | | | (h) | 50 kVA UG Transformer | | | \$5,616 | | | | (i) | 50 kVA OH Ancillary Eq | uipment Cost | | \$323 | | | | (j) | 50 kVA UG Ancillary Eq | uipment Cost | | \$485 | | | | (k) | 50 kVA OH Labor & Inst | allation Cost | | \$973 | | | | (1) | 50 kVA UG Labor & Ins | tallation Cost | | \$1,460 | | | | (m) | % Overhead transformers | | | 80% | | | | Annua | al Capital Cost Calculation | s: | | | | | | Transf | former $Cost(TC) = (B) =$ | | (g) * (m) + (h) * [1 | -(m)] | \$3,295 | | | Ancill | ary Equipment and Material | Cost(C) = | (i) * (m) + (j) * [1-(m)] | (m)] | \$355 | | | Install | ation Cost (D) = | | (k) * (m) + (l) * [1- | (m)] | \$1,071 | | | Adjust | ted for Losses (TCAFL) = | | TC * {1 / [1 - (e)]} | | \$3,355 | | | Annua | alized Capital Cost (ACC) = | | {(a)*[(TCAFL)+ (| (C)] + (D) * (c) | \$244 | /year | | Leveli | zed Capital Cost (LCC) = | | ACC / [(A) * (d)] | | \$3.25 | /kW/year | Table 3.38: Small General Service Class and Streetlight Transformer Cost, \$2012 | | Small Genera | l Service Class a | nd Streetlight Tran | sformer Cost = | \$4.52 /kW/y | ear | |-------|-------------------------------|---------------------|---|----------------------|---------------|----------------------------| | | Transformer Size (kVA) | Transformer
Cost | Ancillary
Equipment and
Material Cost | Installation
Cost | Frequency (#) | Total
Capacity
(kVA) | | | (A) | (B) | (C) | (D) | (E) | (F) | | (1) | 50 | \$3,005 | \$339 | \$1,022 | n.a. | n.a. | | | imptions: | • | • | • | | | | (a) | Inventory Reserve Factor | | | 1.0175 | | | | (b) | Economic Life | | | 30 | | | | (c) | Annualization Factor | | | 0.0502708 | | | | (d) | Loading vs. Rating | | | 100% |
 | | (e) | Losses | | | 2.31% | | | | (f) | O&M as % of Annual Capita | ıl Cost | | 0% | | | | (g) | 50 kVA OH Transformer Co | st | | \$2,715 | | | | (h) | 50 kVA UG Transformer Co | ost | | \$5,616 | | | | (i) | 50 kVA OH Ancillary Equip | ment Cost | | \$323 | | | | (j) | 50 kVA UG Ancillary Equip | ment Cost | | \$485 | | | | (k) | 50 kVA OH Labor & Installa | ntion Cost | | \$973 | | | | (1) | 50 kVA UG Labor & Install | ation Cost | | \$1,460 | | | | (m) | % Overhead transformers | | | 90% | | | | Ann | ual Capital Cost Calculation | s: | | | | | | Tran | sformer Cost $(TC) = (B) =$ | | (g) * (m) + (h) * [1-(n)] | m)] | \$3,005 | | | Anci | illary Equipment and Material | Cost(C) = | (i) * (m) + (j) * [1-(m)] | n)] | \$339 | | | Insta | allation Cost (D) = | | (k) * (m) + (l) * [1-(m)] | n)] | \$1,022 | | | Adju | sted for Losses (TCAFL) = | | TC * {1 / [1 - (e)]} | | \$3,077 | | | Ann | ualized Capital Cost (ACC) = | | {(a) *[(TCAFL)+ (C |)] + (D) * (c) | \$226 | /year | | Leve | elized Capital Cost (LCC) = | | ACC / [(A) * (d)] | | \$4.52 | /kW/year | Table 3.39: Medium General Service Class Transformer Cost, \$2012 | | Table 3.39: N | Medium Genera | l Service Class T | ransformer C | ost, \$2012 | | |------|--------------------------------|------------------------------------|---|----------------------|---------------|----------------------------| | | | | ce Transformer Co | * | \$9.27 | /kW/year | | | | | Transformer Cost, | | \$5.05 | /kW/year | | | M | edium General Ser | vice Transformer C | cost, Network = | \$25.19 | /kW/year | | | Transformer Size
(kVA) | Transformer
Cost | Ancillary
Equipment and
Material Cost | Installation
Cost | Frequency (#) | Total
Capacity
(kVA) | | | (A) | (B) | (C) | (D) | (E) | (F) | | Sma | ll (pole/sub) | | | | | | | (1) | 25 | \$2,375 | \$285 | \$1,071 | 1,686 | 42,150 | | (2) | 50 | \$3,295 | \$355 | \$1,071 | 2,946 | 147,300 | | (3) | 75 | \$4,302 | \$416 | \$1,071 | 1,209 | 90,675 | | (4) | 100 | \$5,234 | \$416 | \$1,071 | 588 | 58,800 | | (5) | 167 | \$7,476 | \$846 | \$1,338 | 822 | 137,274 | | % O | verhead transformers | 80% | | | Total | 476,199 | | Com | mercial Subway | | | | | | | (6) | 750 | \$40,932 | \$1,236 | \$8,951 | 147 | 110,250 | | (7) | 1,000 | \$48,091 | \$1,236 | \$8,951 | 60 | 60,000 | | (8) | 1,500 | \$63,111 | \$1,236 | \$8,951 | 32 | 48,000 | | Netv | vork | | | | Total | 218,250 | | (9) | 500 | \$43,495 | \$34,627 | \$23,072 | 512 | 256,000 | | (10) | 750 | \$47,119 | \$34,672 | \$23,072 | 63 | 47,250 | | | | | | | Total | 303,250 | | | | | | | Non- | | | Assu | imptions: | | | Common | network | Network | | (a) | Inventory Reserve Factor | | | 1.0175 | | | | (b) | Economic Life, years | | | 30 | | | | (c) | Annualization Factor | | | 0.0502708 | | | | (d) | Losses | | | | 0.98% | 0.44% | | (e) | Class Noncoincident Max | Demand, kW | | 721,773 | 570,643 | 151,130 | | (f) | O&M as % of Annual Cap | | | 27.65% | | | | (g) | % of Capital Cost Subject | to O&M | | 64.69% | 25.50% | 100.00% | | | | | | | Non- | | | | ual Capital and O&M Cost | | | Combined | network | Network | | Annı | ualized Transformer Cost (A) | $\Gamma C) = \{ [(a) * SUM()] \}$ | | | | | | | | | \$/ year = | \$3,288,842 | \$1,997,918 | \$1,290,924 | | | | ATC / (1-d) [\$/kW/ | - | \$3,314,262 | \$2,017,691 | \$1,296,571 | | Annı | ualized Material & Installatio | $n \operatorname{Cost}(AMIC) = \{$ | | | | | | | | | \$/ year = | \$2,361,415 | \$675,907 | \$1,685,508 | | | Cap. Cost (ACC) = | AFL+AMIC [\$/ yea | ır] | \$5,675,677 | \$2,693,598 | \$2,982,079 | | | elized Cap.Cost (LCC) = | ACC/(e) [\$/kW/yr] | | \$7.86 | \$4.72 | \$19.73 | | | | LCC * (f) * (g) [\$/k] | • - | \$1.41 | \$0.33 | \$5.46 | | Tota | l Cost = | LCC + AOM [\$/kW | //yr] | \$9.27 | \$5.05 | \$25.19 | Table 3.40: Large General Service Class Transformer Cost, \$2012 | ī | | arge General Ser | | | | | |---|---------------------------------------|----------------------------|---------------------------------------|---------------------------|-----------|------------------| | | | rge General Service | | | \$7.70 | /kW/year | | | e e e e e e e e e e e e e e e e e e e | General Service Tra | · · · · · · · · · · · · · · · · · · · | | \$2.72 | /kW/year | | | <u>L</u> | arge General Service | Transformer Cost | t, Network = | \$15.51 | /kW/year | | | | | Ancillary | | | Total | | | | | Equipment and | Installation | Frequency | Capacity | | | Transformer Size (kVA) | Transformer Cost | Material Cost | Cost | (#) | (kVA) | | | (A) | (B) | (C) | (D) | (E) | (F) | | | nercial Subway | Φ40.022 | #1.22 | Φ0.051 | | 2 000 | | (1) | 750 | \$40,932 | \$1,236 | \$8,951 | 4 | 3,000 | | (2) | 1,000 | \$48,091 | \$1,236 | \$8,951 | 0 | 0 | | (3) | 1,500 | \$63,111 | \$1,236 | \$8,951 | 39 | 58,500 | | (4) | 2,000 | \$74,477 | \$1,236 | \$8,951 | 31 | 62,000 | | (5) | 2,500 | \$88,005 | \$1,236 | \$8,951 | 10 | 25,000 | | (6) | 5,000 | \$134,617 | \$1,236 | \$8,951 | 12 | 60,000 | | (7) | 7,500 | \$171,867 | \$1,236 | \$8,951 | 5 | 37,500 | | N T 4 | Ī | | | | Total | 246,000 | | Netwo | | ¢42.405 | \$46.076 | Φ <i>E</i> 2 0 <i>E</i> 2 | 2 | 1.500 | | (8) | 500
750 | \$43,495 | \$46,276 | \$53,853 | 3 39 | 1,500 | | (9) | 1,000 | \$47,119
\$57,289 | \$46,298
\$46,318 | \$53,853 | 27 | 29,250
27,000 | | (10)
(11) | 1,500 | \$7,289
\$76,444 | \$57,993 | \$53,853
\$54,583 | 102 | 153,000 | | (11) | 2,000 | \$89,046 | \$70,030 | \$54,583 | 21 | 42,000 | | (12) | 2,000 | \$65,040 | \$70,030 | \$54,565 | Total | 252,750 | | | | | | | Non- | 232,730 | | Assun | nptions: | | | Common | network | Network | | (a) | Inventory Reserve Factor | | | 1.0175 | | | | (b) | Economic Life, years | | | 30 | | | | (c) | Annualization Factor | | | 0.0502708 | | | | (d) | Losses | | | | 0.89% | 0.40% | | (e) | Class Non-coincident Max De | emand, kW | | 368,264 | 224,867 | 143,397 | | (f) | O&M as % of Annual Capital | l Cost | | 27.65% | | | | | | | | | Non- | | | Annua | al Capital and O&M Cost Cal | culations: | | Combined | network | Network | | Annua | lized Transformer Cost (ATC) = | $= \{[(a)*SUM(112)(B)\}$ | 8*E)]}*(c) | \$1,098,243 | \$423,968 | \$674,275 | | Adj. for Losses (AFL) = ATC / $(1-d)$ [kW/yr] | | | | \$1,104,728 | \$427,775 | \$676,953 | | | Mat'l & Install (AMIC)={(a)*SU | | $M(112)(D*E)$ }*(c) | \$1,117,359 | \$51,834 | \$1,065,525 | | | Cap. Cost $(ACC) = AFL + AMIC$ | | | \$2,222,087 | \$479,609 | \$1,742,478 | | | zed Cap.Cost (LCC) = ACC/(e) | | | \$6.03 | \$2.13 | \$12.15 | | | &M (AOM) = LCC * (f) [\$/kW | • - | | \$1.67 | \$0.59 | \$3.36 | | Total (| Cost = LCC + AOM [\$/kW/yr] |] | | \$7.70 | \$2.72 | \$15.51 | Table 3.41: High Demand General Service Class Transformer Cost, \$2012 | Total High Der | nand General Servi | ce Class Transfo | rmer Cost = | \$1.63 /kW/ye | ear | | |-----------------------------|--------------------|-------------------|---|---------------|-----------|-------------------| | | Transformer | Transformer | Ancillary
Equipment
and
Material | Installation | Frequency | Total | | | Size (kVA) | Cost | Cost | Cost | (#) | Capacity
(kVA) | | | (A) | (B) | (C) | (D) | (E) | (F) | | Commercial Subway | | | | | | | | (1) | 5,000 | \$134,617 | \$1,236 | \$8,951 | 2 | 5,000 | | (2) | 7,500 | \$171,867 | \$1,236 | \$8,951 | 0 | 7,500 | | (3) | 15,000 | \$373,793 | \$1,236 | \$8,951 | 15 | 240,000 | | Assumptions: | | | | | | | | (a) | Inventory Reser | ve Factor | | 1.0175 | | | | (b) | Economic Life, | years | | 30 | | | | (c) | Annualization F | Factor | | 0.0502708 | | | | (d) | Losses | | | 0.89% | | | | (e) | Class Non-coin | cident Max Dema | and, kW | 245,001 | | | | (f) | O&M as % of A | Annual Capital Co | ost | 27.65% | | | | Annual Capital and O& | | | | | | | | Annualized Transformer (| | | E)]} * (c) | | \$300,567 | | | Adj. for Losses $(AFL) = A$ | · · · · · · | | | | \$303,266 | | | Ann. Mat'& Install (AMI) | | | $.3)(D*E)$ }*(c) | | \$8,724 | | | Ann. Cap. Cost $(ACC) =$ | _ • | | | | \$311,990 | | | Levelized Cap.Cost (LCC | | r] | | | \$1.27 | | | Ann.O&M (AOM) = LCO | | | | | \$0.35 | | | Total Cost = LCC + AON | I[\$/kW/yr] | | | | \$1.63 | | # Total Transformer Costs **Table 3.42** presents total transformer costs for 2015 and 2016. Costs for non-network classes are based on the following formula: $Peak\ MW*Nonnetwork\ Transformer\ Cost/kW*Inflation*1,000$ where $Peak\ MW = Load\ MWh/Load\ Factor/8,760\ (or\ 8,784\ for\ a\ leap\ year).$ Similarly costs for network classes are based on the following formula: $Peak\ MW*Network\ Transformer\ Cost/kW*Inflation*1,000$ where Peak MW is defined as above. Load data does not include losses and comes from **Tables 3.1** and **3.2**. The load factor data comes from **Table 3.36**. Table 3.42: 2015 and 2016 Total Transformer Costs | | ~ ^~~ | Residential | Small | Medium | Large | High
Demand | Lights | |--------------------------------|--------------|-------------|-------------|---------------|-----------------|----------------|----------| | Non-network Transformer (| | \$3.25 | \$4.52 | \$5.05 | \$2.72 | \$1.63 | \$4.52 | | Network Transformer Costs | \$2012/kW | \$20.35* | \$20.35* | \$25.19 | \$15.51 | | | | 2015 Transformer Costs | | | | \$20 | 15 inflation ac | djustment = | 1.05786 | | | | | | | | High | | | Total Non-network | Total | Residential | Small | Medium | Large | Demand | Lights | | Load, MWh | 8,156,323 | 3,064,864 | 1,062,355 | 1,916,508 | 919,789 | 1,124,315 | 68,493 | | Load Factor | | 0.3805 | 0.3805 | 0.3800 | 0.4420 | 0.5257 | 0.5000 | | Peak Load, MW | 2,311 | 920 | 319 | 576 | 238 | 244 | 16 | | \$2015 Total Costs | \$8,940,033 | \$3,159,364 | \$1,524,600 | \$3,077,268 | \$684,199 | \$419,798 | \$74,803 | | Downtown Network | Total | Residential | Small | Medium | Large | | | |
Load, MWh | 1,410,997 | 92,799 | 144,921 | 575,791 | 597,486 | | | | Load Factor | | 0.4130 | 0.4130 | 0.4130 | 0.4821 | | | | Peak Load, MW | 366 | 26 | 40 | 159 | 141 | | | | \$2015 Total Costs | \$7,976,629 | \$552,165 | \$862,292 | \$4,240,572 | \$2,321,599 | | | | Total Service Territory | \$16,916,662 | \$3,711,529 | \$2,386,893 | \$7,317,840 | \$3,005,798 | \$419,798 | \$74,803 | | 2016 Transformer Costs | | | | \$2016 inflat | ion adjustme | nt = | 1.08372 | | | | | | | | High | | | Total Non-network | Total | Residential | Small | Medium | Large | Demand | Lights | | Load, MWh | 8,190,141 | 3,064,069 | 1,072,909 | 1,937,438 | 925,887 | 1,127,827 | 62,011 | | Load Factor | | 0.3805 | 0.3805 | 0.3800 | 0.4420 | 0.5257 | 0.5000 | | Peak Load, MW | 2,315 | 917 | 321 | 580 | 238 | 244 | 14 | | \$2016 Total Costs | \$9,181,246 | \$3,226,909 | \$1,573,073 | \$3,178,207 | \$703,642 | \$430,224 | \$69,190 | | Downtown Network | Total | Residential | Small | Medium | Large | | | | Load, MWh | 1,421,289 | 92,736 | 146,075 | 580,250 | 602,227 | | | | Load Factor | | 0.4130 | 0.4130 | 0.4130 | 0.4821 | | | | Peak Load, MW | 368 | 26 | 40 | 160 | 142 | | | | \$2016 Total Costs | \$8,208,288 | \$563,732 | \$887,976 | \$4,365,910 | \$2,390,670 | | | | Total Service Territory | \$17,389,534 | \$3,790,640 | \$2,461,049 | \$7,544,117 | \$3,094,312 | \$430,224 | \$69,190 | | | | | | | | | | Note: * Residential and Small network transformer costs are assumed to be an average of Medium and Large network transformer costs. ### **3.4.5.** Meters Like service drops, there are many kinds of meters assigned to the different classes. Meter O&M costs are the costs of maintaining and testing the meters. Meter capital costs are the cost of the meters themselves and the labor and non-labor cost of installation. Meter capital costs are annualized over the assumed economic life of the meters of 18 years and the cost of installation is annualized over 40 years. **Table 3.43** summarizes the \$2012 annualized capital and O&M costs per meter and presents the development of the total costs of meters by customer class for 2015 and 2016. Table 3.43: 2015 and 2016 Total Meter Costs | | 20020 01101 | 2015 and 201 | | | | High | |--|-----------------------------|---------------------|---------------------------|----------------------------|-------------|---------------------| | Non-network | | Residential | Small | Medium | Large | Demand | | Annualized Capital Cost | | \$2,369,010 | \$651,637 | \$176,687 | \$20,342 | \$3,841 | | Number of Meters | | 343,688 | 39,886 | 2,593 | 87 | 11 | | \$2012 Capital Cost per Met | er | \$6.89 | \$16.34 | \$68.14 | \$233.82 | \$349.18 | | \$2012 O&M Cost per Meter | r | \$3.01 | \$3.01 | \$3.01 | \$3,995.92 | \$3,995.92 | | Total \$2012 Cost per Non-n | etwork Meter | \$9.90 | \$19.34 | \$71.15 | \$4,229.74 | \$4,345.09 | | N | | D 11 // 1 | G 11 | 3.6.31 | . | High | | Network | | Residential | Small | Medium | Large | Demand | | Annualized Capital Cost | | \$123,655 | \$94,270 | \$35,910 | \$12,446 | | | Number of Meters | | 16,322 | 3,107 | 527 | 53 | | | \$2012 Capital Cost per Met | | \$7.58 | \$30.34 | \$68.14 | \$234.83 | | | \$2012 O&M Cost per Meter | | \$3.01 | \$3.01 | \$3.01 | \$3,995.92 | | | Total \$2012 Cost per Netwo | ork Meter | \$10.58 | \$33.35 | \$71.15 | \$4,230.75 | | | 2015 Meter Costs | | | \$20 | 15 inflation a | djustment = | 1.05786 | | | | | | | | | | Non-network | Total | Residential | Small | Medium | Large | High
Demand | | 2015 Number of Meters | 399,730 | 356,895 | 40,156 | 2,572 | 95 | 12 | | 2015 Total Costs | \$5,233,323 | \$3,737,712 | \$821,749 | \$193,578 | \$425,075 | \$55,208 | | Network | Total | Residential | Small | Medium | Large | , , | | 2015 Number of Meters | 20,294 | 16,450 | 3,244 | 541 | 59 | | | 2015 Total Costs | \$603,384 | \$184,168 | \$114,441 | \$40,718 | \$264,057 | | | Service Territory | \$5,836,707 | \$3,921,880 | \$936,190 | \$234,296 | \$689,132 | \$55,208 | | 2016 Meter Costs | | | \$20 | 16 inflation a | djustment = | 1.08372 | | | | | | | | | | Non-network | Total | Residential | Small | Medium | Large | High
Demand | | 2016 Number of Meters | 399,730 | 356,895 | 40,156 | 2,572 | 95 | Demand
12 | | 2016 Total Costs | \$5,361,242 | \$3,829,073 | \$841,835 | \$198,310 | \$435,465 | \$56,558 | | Network | \$5,561,242
Total | Residential | \$641,633
Small | \$198,310
Medium | | \$30,330 | | 2016 Number of Meters | 20,294 | 16,450 | 3,244 | 541 | Large
59 | | | 2016 Number of Meters 2016 Total Costs | \$618,132 | 16,430
\$188,669 | | \$41,713 | \$270,511 | | | | | | \$117,238 | | | \$ F C F F C | | Service Territory | \$5,979,374 | \$4,017,743 | \$959,074 | \$240,023 | \$705,976 | \$56,558 | # 3.5. Customer Service Costs Customer service costs are expenditures associated with serving City Light customers by collecting meter readings, processing customer bills, answering customer phone calls, opening and closing accounts, writing-off uncollectible bills and performing other customer service related work. **Table 3.44** provides 2012 data for each FERC program code associated with customer service. Table 3.44: 2012 Customer Service Costs by FERC Code | FERC Code 1 | FERC # | 2012 | |---|--------|------------| | Revenue | | | | MISC SVC REV-MISC COML EQ RENT | 45110 | 159,690 | | MISC SVC REV-ACCT CHANGE FEE(R | 45130 | 1,234,468 | | MISC SVC REV-ACCT CHANGE FEE(C | 45131 | 9,022 | | MISC SVC REV-RECONCT & FIELD C | 45150 | 1,102,362 | | Total | | 2,505,542 | | Expenses | | | | METER READING SUPERVISION | 90101 | 195,163 | | METER READING EXPENSES | 90201 | 3,273,234 | | DISCON SERV NON-PAYMENT | 90301 | 993,524 | | CR INVESTIGATIONS & RECORDS | 90311 | 2,497,730 | | COLLECTING-LIGHT DEPT | 90321 | 4,699,063 | | COL-CITY TREAS BNKS,AM EXPR | 90341 | 2,003,182 | | CUST CONTR & ORDERS | 90351 | 8,192,610 | | BILL REV ACCTG & MAILING | 90361 | 3,650,268 | | UNCOLLECTIBLE ACCT-ELEC UTILTY ² | 90401 | 6,472,982 | | UNCOLLECTIBLE ACCT-SUNDRY SALE ² | 90403 | 1,574,983 | | MISC CUST ACCT EXP | 90501 | 845,120 | | SUPERVISION-RESIDENTIAL | 90701 | 65,464 | | SUPV-CMML & IND | 90711 | 0 | | CUST ASST EXP- RESDL | 90801 | 2,869,381 | | CUST ASST EXP-CMML& IND | 90811 | 1,695,637 | | MISC CUST SERV & INFO EXP | 91001 | 776,543 | | GENERAL ADVERTISING EXPENSES* | 93010 | 262,268 | | Total | | 40,067,150 | ^{1.} FERC Names are listed as they appear in the system; some line items may look abbreviated or truncated. The marginal customer cost per meter is a sum of per meter costs associated with each FERC program code listed in **Table 3.44**. For each customer class, total customer costs were calculated by first deriving 2012 marginal customer costs per meter, inflating them to \$2015 and \$2016, and then multiplying them by the number of meters projected for 2015 and 2016. #### 3.5.1. Meter Cost Allocation Factors Each of the customer costs listed in **Table 3.44** was allocated among customer classes and then divided by the number of meters to get per meter costs. **Table 3.45** summarizes the 2012 customer data used to derive the allocation factors shown in **Table 3.47**, which were used in allocating customer costs across customer classes. ^{2.} Value is a four year average (2008-2011) because 2012 was not indicative of normal operations. Table 3.45: 2012 Customer Information Data | | | | | | | High | |--------------------|---------------|---------------|--------------|---------------|--------------|--------------| | | Total | Residential | Small | Medium | Large | Demand | | Meter Count | 406,274 | 360,010 | 42,993 | 3,120 | 140 | 11 | | Non-network | | 343,688 | 39,886 | 2,593 | 87 | 11 | | Network | | 16,322 | 3,107 | 527 | 53 | | | Customer Count | 391,606 | 356,405 | 32,255 | 2,803 | 134 | 9 | | Bills Issued Count | | | | | | | | (Annual Average) | 2,698,474 | 2,398,935 | 263,334 | 34,451 | 1,645 | 109 | | Annual Energy | | | | | | | | Consumption | | | | | | | | (MWh) | 9,360,960 | 3,106,834 | 1,189,349 | 2,447,000 | 1,486,343 | 1,131,433 | | Payment Method | | | | | | | | Cash or Check | \$483,404,428 | \$155,065,347 | \$66,446,010 | \$129,996,225 | \$84,220,532 | \$47,676,315 | | Credit Card | \$40,893,261 | \$32,690,492 | \$4,789,057 | \$2,559,538 | \$854,175 | 0 | | Metavante* | \$115,148,228 | \$56,000,511 | \$10,789,544 | \$21,792,187 | \$9,766,190 | \$16,799,796 | | Interfund transfer | \$12,615,337 | \$599,458 | \$1,671,519 | \$6,191,709 | \$4,152,651 | 0 | | Uncollectibles | \$8,270,186 | \$7,070,741 | \$935,276 | \$264,169 | 0 | 0 | ^{*}An electronic bill payment system. Assumptions used in the analysis of customer information data include: - i. Customer count data was consolidated by customer class and not by location (network versus non-network) since none of the FERC accounts allocated on the basis of customer count required differentiation by location. - ii. The bills issued count is the total for each customer class and reflects the fact that Residential customers are billed every two months, while all other customer classes are billed monthly. - iii. The number of accounts can be less than or equal to the number of meters since some customers, particularly multifamily dwellings and larger businesses, have more than one service and meter but are billed for all meters under one account. - iv. In the case when customers have multiple meters on one account (some of which are billed under one class' rate schedule and some under another class), the larger class (in terms of maximum demand definition) is assigned the account. Meter reading expenses were allocated using weighted meter counts, which are summarized in **Table 3.46**. Weighting factors were developed for the Residential, Small General Service, and Medium General Service customer classes based on an estimate of the amount of
meter reading resources used for each class. Weighting factors considered whether the route was walk or drive, and the number of meter reads per year. Weighting factors have not changed since the 2007-2008 COSACAR because little has changed in the logistics of the meter reading activities since that time. Large and High Demand General Service meters are read electronically and the billing information is prepared by separate staff. The costs of the meter reading activities of these two customer classes are isolated and treated separately. Therefore, the weights for these two classes are assigned the value of 1.0. **Table 3.46: Weighted Meter Reading Counts** | | Total | Residential | Small | Medium | Large | High
Demand | |-------------------------------|---------|-------------|--------|--------|-------|----------------| | Meter Count | 406,274 | 360,010 | 42,993 | 3,120 | 140 | 11 | | Non-network | | 343,688 | 39,886 | 2,593 | 87 | | | Network | | 16,322 | 3,107 | 527 | 53 | | | Meter Reading Weightings | | | | | | | | Non-network | | 1.00 | 1.18 | 2.98 | 1.00 | 1.00 | | Network | | 1.78 | 1.70 | 2.13 | 1.00 | | | Weighted Meter Reading Counts | 434,089 | 372,741 | 52,347 | 8,850 | 140 | 11 | | Non-network | | 343,688 | 47,065 | 7,727 | 87 | | | Network | | 29,054 | 5,282 | 1,123 | 53 | | **Table 3.47** summarizes the allocation factors used for different customer costs. Some factors allocate costs only over Residential, Small and Medium General Service classes (factor names with suffixes such as _R_S_M). Other factors allocate costs only over Large and High Demand General Service classes (factor names with suffixes such as _L_HD). Yet others allocate costs over all classes (factor names with the suffix _ALL). **Table 3.47: Customer Cost Allocation Factors** | | | | | | | High | |--|-------|-------------|--------|--------|--------|--------| | | Total | Residential | Small | Medium | Large | Demand | | METER READING | | | | | | | | MR_R_S_M | 100% | | | | | | | Non-network | | 79.20% | 10.85% | 1.78% | | | | Network | | 6.70% | 1.22% | 0.26% | | | | MR_L_HD | 100% | | | | | | | Non-network | | | | | 57.62% | 7.28% | | Network | | | | | 35.10% | | | MR_ALL | 100% | | | | | | | Non-network | | 79.17% | 10.84% | 1.78% | 0.02% | 0.00% | | Network | | 6.69% | 1.22% | 0.26% | 0.01% | | | METER COUNT | | | | | | | | MC_R_S_M | 100% | 88.65% | 10.59% | 0.77% | | | | MC_L_HD | 100% | | | | 92.72% | 7.28% | | MC_ALL | 100% | 88.61% | 10.58% | 0.77% | 0.03% | 0.00% | | Wgt. Avg. MC_ALL and MC_L_HD | 100% | 59.10% | 7.06% | 0.51% | 30.91% | 2.43% | | (2/3 to R, S, and M, and 1/3 to L and | | | | | | | | HD) | | | | | | | | CUSTOMER COUNT | | | | | | | | C_R_S_M | 100% | 91.04% | 8.24% | 0.72% | | | | C_S_M | 100% | | 92.00% | 8.00% | | | | C_L_HD | 100% | | | | 93.71% | 6.29% | | C_S_M_L_HD | 100% | | 91.63% | 7.96% | 0.38% | 0.03% | | C_ALL | 100% | 91.01% | 8.24% | 0.72% | 0.03% | 0.00% | | BILLS ISSUED | | | | | | | | BI_R_S_M | 100% | 88.96% | 9.76% | 1.28% | | | | BI_ALL | 100% | 88.90% | 9.76% | 1.28% | 0.06% | 0.00% | | BI_L_HD | 100% | | | | 93.79% | 6.21% | | kWh RELATED | | | | | | | | kWh | 100% | 33.19% | 12.71% | 26.14% | 15.88% | 12.09% | | PAYMENT METHOD | | | | | | | | Cash or Check | 100% | 32.08% | 13.75% | 26.89% | 17.42% | 9.86% | | Credit Card | 100% | 79.94% | 11.71% | 6.26% | 2.09% | | | Metavante | 100% | 48.63% | 9.37% | 18.93% | 8.48% | 14.59% | | Average of Credit Card and Metavante | 100% | 64.29% | 10.54% | 12.59% | 5.29% | 7.29% | | OTHER | | | | | | | | EU_BAD_DEBT | 100% | 85.50% | 11.31% | 3.19% | | | | EUC_BAD_DEBT | 100% | | 77.98% | 22.02% | | | # 3.5.2. Customer Service Costs per Meter Computations As shown in **Table 3.44**, total customer service expenditures in 2012 amounted to \$40,067,150. City Light also received miscellaneous service revenues collected for commercial equipment rental, residential and commercial account change fees, and reconnect and field fees that totaled \$2,505,542. These revenues offset the expenditures. The results of 2012 customer service expenditure and revenue allocations among customer classes by FERC program codes are presented in **Tables 3.48-3.63**. The last line in each table shows marginal costs per meter associated with each FERC Program Code for each customer class. Below, we provide more details on derivations of the marginal costs in these tables. # Meter Reading Supervision and Meter Reading Expenses Over 99% of the labor expenditures for FERC account 90201 originated from two Organization (Org.) Units, namely 472-Meter Reading and 473-Technical Metering. An allocation subtotal was computed for these expenditures. The remaining 0.7% of expenditures was allocated in proportion to this subtotal. **Table 3.48** summarizes these results. # Disconnect Service Non-Payment Expenses and Uncollectible Accounts Disconnect service non-payment expenses in FERC account 90301 were directly related to the uncollectibles incurred by City Light. Costs associated with uncollectible accounts in FERC accounts 90401 and 90403 are also associated with uncollectible accounts. These three accounts are all allocated by EU BAD DEBT shares as seen in **Table 3.49**. # Credit Investigations and Records Expenses Org. Units 463 and 464 contributed over 99.8% of the charges to FERC account 90311. Labor related expenditures were associated with serving Residential, Small and Medium General Service customers and were allocated accordingly. Non-labor expenditures were directly allocated to the Residential class because for both Org. Units at least 95% of non-labor costs (94% for Org. Unit 463 and over 95% for Org. Unit 464) were related to Residential customers. Table 3.50 has detailed results. # Collection-Light Department The total dollars allocated in **Table 3.51** represented over 98% of all charges to FERC account 90321. The customer class totals from these allocated expenditures were computed and an overall allocation factor was developed. This overall factor was applied to the FERC account 90321 total of \$4,699,063 to compute the final class allocations. ### Collection-City Treasury, Banks, American Express These fees were allocated to the customer classes in proportion to the average amount of payments made by the customer classes using credit. **Table 3.52** reports the results. ### Customer Contracts and Orders A single Org. Unit, 464-Customer Accounts, contributed 98% of the non-labor charges. The charges to this Org Unit were for the payment to Seattle Public Utilities to support the joint Call Center, which was the customer contact point for billing information services for the Residential, Small and Medium General Service customers. The sum of the expenditures allocated represented 99% of the total expenditures for this account. Ratios were developed from this _ ⁶ Org. Unit 463 had non-labor charges of \$242,000 for Project Share and \$40,000 for Department of Information Technology (DoIT) activity billing charges. The DoIT activity billing was related to billing the small customers, 91% of which were Residential class. Project Share charges represented 82% of the total non-labor charges and were Residential class low-income assistance program-related. Org. Unit 464 had \$1.6 million of non-labor charges, of which \$1.44 million (91%) was for interfund payment for the Department of Neighborhoods Pay Center Bill Acceptance program and for the Human Services Department (HSD) for the Mayor's Office for Senior Citizens (MOSC). These charges were directly related to Residential customer count. The remaining percentage of non-labor charges was related to DoIT activity billing and postage and delivery. These expenditures were related to customer count, with the Residential class making up over 91%. overall factor and applied to the FERC account 90351 total of \$8,192,610 to compute the final class allocations. See **Table 3.53**. Table 3.48: Meter Reading Supervision and Expenses: FERC 90101 and 90201 | | Allocation | | | | | | High | |--------------------|--------------|---|---------------------------------------|-----------|-------------|----------|----------| | | Factor | Total | Residential | Small | Medium | Large | Demand | | FERC 90101 | | \$195,163 | | | | | | | Non-network | MR_ALL | | \$154,519 | \$21,160 | \$3,474. | \$39 | \$5 | | Network | MR_ALL | | \$13,062 | \$2,375 | \$505 | \$24 | | | FERC 90201 | | | | | | | | | Labor | | | | | | | | | 472 Meter Reading | | \$3,057,717 | | | | | | | Non-network | MR_R_SGS_MGS | | \$2,421,772 | \$331,644 | \$54,449 | | | | Network | MR R SGS MGS | | \$204,724 | \$37,219 | \$7,910 | | | | 473 Tech Metering | | \$126,861 | | | | | | | Non-network | MR LGS HDGS | | | | | \$73,092 | \$9,242 | | Network | MR_LGS_HDGS | | | | | \$44,527 | | | Non-Labor | | | | | | , | | | 472 Meter Reading | | \$64,500 | | | | | | | Non-network | MR_ALL | . , | \$51,067 | \$6,993 | \$1,148 | \$13 | \$2 | | Network | MR_ALL | | \$4,317 | \$785 | \$167 | \$8 | | | Total Allocated | _ | \$3,249,077 | . , | | • | | | | Non-network | | , - , - , | \$2,472,839 | \$338,637 | \$55,597 | \$73,105 | \$9,243 | | Network | | | \$209,041 | \$38,003 | \$8,076 | \$44,535 | . , | | Overall Allocation | | | , ,- | , , | , -, | , , | | | Ratios | | | | | | | | | Non-network | | | 76.11% | 10.42% | 1.71% | 2.25% | 0.28% | | Network | | | 6.43% | 1.17% | 0.25% | 1.37% | | | Total FERC 90201 | | \$3,273,234 | | | | | | | Non-network | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | \$2,491,225 | \$341,155 | \$56,010 | \$73,648 | \$9,312 | | Network | | | \$210,595 | \$38,286 | \$8,137 | \$44,866 | + - , e | | Total FERC 90101 | and 90201 | \$3,468,397 | , , , , , , , , , , , , , , , , , , , | +++++ | + = , = = . | + | | | Non-network | | -5,.55,57 | \$2,645,744 | \$362,315 | \$59,484 | \$73,688 | \$9,317 | | Network | | | \$223,658 | \$40,661 | \$8,641 | \$44,890 | Ψ>,017 | | Meters
 | | ÷===0,000 | + .0,001 | + 5,0 | ÷,0,0 | | | Non-network | | | 343,688 | 39,886 | 2,593 | 87 | 11 | | Network | | | 16,322 | 3,107 | 527 | 53 | | | \$2012/Meter | | | | 2,207 | | | | | Non-network | | | \$7.70 | \$9.08 | \$22.94 | \$846.98 | \$846.98 | | Network | | | \$13.70 | \$13.09 | \$16.40 | \$846.98 | ψο 10.70 | Table 3.49: Disconnect Service Non-Payment: FERC 90301 and Uncollectible Accounts: FERC 90401 and 90403 | | Allocation
Factor | Total | Residential | Small | Medium | Large | High
Demand | |--------------|----------------------|-------------|-------------|-------------|-----------|--------|----------------| | FERC 90301 | EU_BAD_DEBT | \$993,524 | \$849,431 | \$112,358 | \$31,735 | \$0 | \$0 | | FERC 90401 | EU_BAD_DEBT | \$6,472,982 | \$5,534,190 | \$732,030 | \$206,762 | \$0 | \$0 | | FERC 90403 | EU_BAD_DEBT | \$1,574,983 | \$1,346,559 | \$178,115 | \$50,309 | \$0 | \$0 | | Total | | \$9,041,489 | \$7,730,180 | \$1,022,503 | \$288,806 | \$0 | \$0 | | Meters | | | 360,010 | 42,993 | 3,120 | 140 | 11 | | \$2012/Meter | | | \$21.47 | \$23.78 | \$92.57 | \$0.00 | \$0.00 | Table 3.50: Credit Investigations and Records: FERC 90311 | | Allocation
Factor | Total | Residential | Small | Medium | Large | High
Demand | |---|------------------------------|---|---|----------------------|--------------------|-------|----------------| | FERC 90311 | | | | | | | | | Labor
463 Credit
464 Customer Accounts | C_R_S_M
C_R_S_M | \$335,527
\$271,272 | \$305,478
\$246,978 | \$27,646
\$22,352 | \$2,402
\$1,942 | | | | Non-Labor
463 Credit
464 Customer Accounts
Total Allocated | DIRECT:RESID
DIRECT:RESID | \$296,990
\$1,589,174
\$2,492,963 | \$296,990
\$1,589,174
\$2,438,620 | \$49,998 | \$4,345 | | | | Overall Allocation Ratios | | | 97.82% | 2.01% | 0.17% | | | | Total FERC 90311 | | \$2,497,730 | \$2,443,283 | \$50,093 | \$4,353 | | | | Meters | | | 360,010 | 42,993 | 3,120 | 140 | 11 | | \$2012/Meter | | | \$6.79 | \$1.17 | \$1.40 | | | Table 3.51: Collection-Light Department: FERC 90321 | | Allegation | 218 | re 2 cpur une | | , , , , , | | II: ala | |---------------------------|----------------------|-------------|---------------|-----------|-----------|---------|----------------| | | Allocation
Factor | Total | Residential | Small | Medium | Large | High
Demand | | FERC 90321 | Tuctor | 1000 | Residential | Silidii | Wiedidiii | Luige | Demand | | Labor | | | | | | | | | 341 North Customer Eng | $C_R_S_M$ | \$87,174 | \$79,367 | \$7,183 | \$624 | \$0 | \$0 | | 352 South Customer Eng | $C_R_S_M$ | \$87,960 | \$80,083 | \$7,248 | \$630 | \$0 | \$0 | | 430 CC Director's Office | $C_R_S_M$ | \$10,858 | \$9,886 | \$895 | \$78 | \$0 | \$0 | | 431 Account Executives | C_L_HD | \$1,701 | \$0 | \$0 | \$0 | \$1,594 | \$107 | | 463 Credit | C_R_S_M | \$1,471,807 | \$1,339,997 | \$121,271 | \$10,539 | \$0 | \$0 | | 464 Customer Accounts | $C_R_S_M$ | \$194,810 | \$177,364 | \$16,052 | \$1,395 | \$0 | \$0 | | 473 Technical Metering | C_LHD | \$6,118 | \$0 | \$0 | \$0 | \$5,733 | \$385 | | 522 IT Operations | C_ALL | \$157,601 | \$143,435 | \$12,981 | \$1,128 | \$54 | \$4 | | 523 IT Applic Dev Serv | C_ALL | \$1,036,739 | \$943,547 | \$85,392 | \$7,421 | \$355 | \$24 | | 000 Financial Statement | C_ALL | \$14,521 | \$13,216 | \$1,196 | \$104 | \$5 | \$0 | | Non-Labor | | | | | | | | | 430 CC Director's Office | C_ALL | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | 523 IT Applic Dev Serv | C_ALL | \$1,556,589 | \$1,416,669 | \$128,210 | \$11,142 | \$533 | \$36 | | 831 General Expenses | C_ALL | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | Total Allocated | | \$4,625,880 | \$4,203,564 | \$380,427 | \$33,060 | \$8,274 | \$556 | | Overall Allocation Ratios | | | 90.87% | 8.22% | 0.71% | 0.18% | 0.01% | | Total FERC 90321 | | \$4,699,063 | \$4,270,066 | \$386,445 | \$33,583 | \$8,405 | \$565 | | Meters | | | 360,010 | 42,993 | 3,120 | 140 | 11 | | \$2012/Meter | | | \$11.86 | \$8.99 | \$10.76 | \$60.03 | \$51.32 | Table 3.52: Collection-City Treasury, Banks, American Express: FERC 90341 | | Allocation
Factor | Total | Residential | Small | Medium | Large | High
Demand | |--------------|---------------------------|-------------|-------------|-----------|-----------|-----------|----------------| | FERC 90341 | | \$2,003,182 | | | | | | | | Average of
Credit Card | | | | | | | | | and Metavante | | \$1,287,790 | \$211,148 | \$252,245 | \$105,870 | \$146,129 | | | | | | | | | | | Meters | | | 360,010 | 42,993 | 3,120 | 140 | 11 | | | | | | | | | | | \$2012/Meter | | | \$3.58 | \$4.91 | \$80.85 | \$756.22 | \$13,284.47 | Table 3.53: Customer Contracts and Orders: FERC 90351 | | Allocation | | | | | | High | |---------------------------|------------|-------------|-------------|---------------|---------------|--------|--------| | | Factor | Total | Residential | Small | Medium | Large | Demand | | FERC 90351 | | | | | | | | | Labor | | | | | | | | | 341 North Customer Eng | $C_R_S_M$ | \$599,083 | \$545,431 | \$49,362 | \$4,290 | \$0 | \$0 | | 352 South Customer Eng | $C_R_S_M$ | \$846,215 | \$770,431 | \$69,725 | \$6,059 | \$0 | \$0 | | 430 CC Director's Office | C_ALL | \$1,021 | \$929 | \$84 | \$7 | \$0 | \$0 | | 463 Credit | $C_R_S_M$ | \$287,549 | \$261,797 | \$23,693 | \$2,059 | \$0 | \$0 | | 464 Customer Accounts | C_R_S_M | \$1,862,680 | \$1,695,865 | \$153,477 | \$13,337 | \$0 | \$0 | | Non-Labor | | | | | | | | | 341 North Customer Eng | $C_R_S_M$ | \$26,191 | \$23,845 | \$2,158 | \$188 | \$0 | \$0 | | 352 South Customer Eng | $C_R_S_M$ | \$32,761 | \$29,827 | \$2,699 | \$235 | \$0 | \$0 | | 430 CC Director's Office | C_ALL | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | 464 Customer Accounts | C_R_S_M | \$4,459,180 | \$4,059,832 | \$367,419 | \$31,929 | \$0 | \$0 | | Total Allocated | | \$8,114,680 | \$7,387,958 | \$668,617 | \$58,104 | \$0 | \$0 | | Overall Allocation Ratios | | | 91.04% | 8.24% | 0.72% | 0.00% | 0.00% | | Total FERC 90351 | | \$8,192,610 | \$7,458,909 | \$675,039 | \$58,662 | \$0 | \$0 | | Meters | | | | | · | · | · | | Total Service Territory | | | 360,010 | 42,993 | 3,120 | 140 | 11 | | \$2012/Meter | | | Φ20.53 | 0155 0 | #10.00 | Φ0.00 | Φ0.00 | | Total Service Territory | | | \$20.72 | \$15.70 | \$18.80 | \$0.00 | \$0.00 | # Bill Revenue Accounting and Mailing Expenditures from seven Org. Units contributed over 97% of the charges to the FERC account 90361. The non-labor expenditures were postage costs and supplies for mailing utility bills. Ratios were developed from this overall factor and applied to the total of \$3,650,268 to compute the final class allocations. Results are in **Table 3.54**. # Miscellaneous Customer Accounting Expenses Expenditures from six Org. Units contributed 99.3% of the charges to FERC account 90501. Ratios were developed from this overall factor and applied to the total of \$845,120 to compute the final class allocations. See **Table 3.55**. ### Supervision Expenses FERC account 90701 costs were directly assigned to the Residential class as seen in **Table 3.56**. (FERC account 90711-Commercial and Industrial Supervision, which was included in the last cost of service study, showed expense of \$0 in 2012 and was, therefore, excluded from this study.) # Customer Assistance Expenses Costs for FERC account 90801, Customer Assistance Expenses–Residential, were directly assigned to the Residential class and costs for FERC account 90811, Customer Assistance – Commercial and Industrial, were allocated among other customer classes as indicated in **Table 3.57**. Table 3.54: Bill Revenue Accounting and Mailings: FERC 90361 | | Allocation
Factor | Total | Residential | Small | Medium | Large | High
Demand | |---------------------------|----------------------|-------------|-------------|-----------|----------|---------|----------------| | FERC 90361 | | | | | | | | | Labor | | | | | | | | | 341 North Customer Eng | BI_R_S_M | \$65,986 | \$58,699 | \$6,444 | \$843 | \$0 | \$0 | | 352 South Customer Eng | BI_R_S_M | \$13,575 | \$12,076 | \$1,326 | \$173 | \$0 | \$0 | | 431 Account Executives | BI_L_HD | \$7,531 | \$0 | \$0 | \$0 | \$7,063 | \$468 | | 464 Customer Accounts | BI_R_S_M | \$1,091,099 | \$970,615 | \$106,546 | \$13,939 | \$0 | \$0 | | 543 General Accounting | BI_ALL | \$273,029 | \$242,722 | \$26,644 | \$3,486 | \$166 | \$11 | | Non-Labor | | | | | | | | | 463 Credit | BI_ALL | \$161,297 | \$143,393 | \$15,740 | \$2,059 | \$98 | \$7 | | 464 Customer Accounts | BI_ALL | \$1,495,096 | \$1,329,135 | \$145,901 | \$19,088 | \$911 | \$60 | | 580 Office Supplies | BI_ALL | \$441,257 | \$392,276 | \$43,061 | \$5,633 | \$269 | \$18 | | Total Allocated | | \$3,548,870 | \$3,148,916 | \$345,660 | \$45,221 | \$8,508 | \$564 | | Overall Allocation Ratios | | | 88.73% | 9.74% | 1.27% | 0.24% | 0.02% | | Total FERC 90361 | | \$3,650,268 | \$3,238,887 | \$355,537 | \$46,514 | \$8,751 | \$580 | | Meters | | | 360,010 | 42,993 | 3,120 | 140 | 11 | | \$2012/Meter | | | \$9.00 | \$8.27 | \$14.91 | \$62.51 | \$52.71 | Table 3.55: Miscellaneous Customer Account Expenses: FERC 90501 | | Allocation | | Residentia | | Mediu | | High | |---------------------------|------------|---------------------|------------|----------|---------|----------------|----------------| | | Factor | Total | 1 | Small | m | Large | Demand | | FERC 90501 | | | | | | | | | Labor | | | | | | | | | | | \$401,81 | | | | | | | 430 CC Director's Office | C_ALL | 2 | \$365,694 | \$33,096 | \$2,876 | \$137 | \$9 | | 431 Account Executives | C_LHD | \$7,244 | \$0 | \$0 | \$0 | \$6,788 | \$456 | | 463 Credit | $C_R_S_M$ | \$39,330 | \$35,808 | \$3,241 | \$282 | \$0 | \$0 | | 464 Customer Accounts | $C_R_S_M$ | \$84,828 | \$77,231 | \$6,990 | \$607 | \$0 | \$0 | | 472 Meter Reading | C_R_S_M | \$5,150
\$221,00 |
\$4,688 | \$424 | \$37 | \$0 | \$0 | | 473 Technical Metering | C_L_HD | 8 | \$0 | \$0 | \$0 | \$207,098 | \$13,910 | | Non-Labor | | | | | | | | | 430 CC Director's Office | C_ALL | \$75,780 | \$68,969 | \$6,242 | \$542 | \$26 | \$2 | | 473 Technical Metering | C_L_HD | \$3,989 | \$0 | \$0 | \$0 | \$3,738 | \$251 | | | | \$839,14 | | | | | | | Total Allocated | | 1 | \$552,390 | \$49,992 | \$4,344 | \$217,788 | \$14,628 | | Overall Allocation Ratios | | | 65.83% | 5.96% | 0.52% | 25.95% | 1.74% | | | | \$845,12 | | | | | | | Total FERC 90501 | | 0 | \$556,326 | \$50,348 | \$4,375 | \$219,339 | \$14,732 | | Meters | | | 360,010 | 42,993 | 3,120 | 140 | 11 | | \$2012/Meter | | | | | | \$1,566.7 | \$1,339.2 | | \$2012/Meter | | | \$1.55 | \$1.17 | \$1.40 | \$1,500.7
1 | \$1,339.2
5 | Table 3.56: Supervision-Residential: FERC 90701 | | Allocation
Factor | Total | Residential | Small | Medium | Large | High
Demand | |--------------|----------------------|----------|-------------|--------|--------|--------|----------------| | FERC 90701 | | \$65,464 | | | | | | | | DIRECT: | | | | | | | | | RESID | | \$65,464 | \$0 | \$0 | \$0 | \$0 | | | | | | | | | | | Meters | | | 360,010 | 42,993 | 3,120 | 140 | 11 | | \$2012/Meter | | | \$0.18 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | Table 3.57: Customer Assistance Expenses: FERC 90801 and FERC 90811 | | Allocation
Factor | Total | Residential | Small | Medium | Large | High
Demand | |-------------------------|----------------------|-------------|-------------|-------------|-----------|------------|----------------| | FERC 90801 | 2 444401 | \$2,869,381 | | ~ | 112002 | 241280 | 2 01110110 | | | DIRECT: | , _, , | | | | | | | Total Service Territory | RESID | | \$2,869,381 | \$0 | \$0 | \$0 | \$0 | | FERC 90811 | | | | | | | | | Labor | | | | | | | | | 341 North Customer Eng | C_S_M | \$220,738 | \$0 | \$203,090 | \$17,649 | \$0 | \$0 | | 352 South Customer Eng | C_S_M | \$180,906 | \$0 | \$166,442 | \$14,464 | \$0 | \$0 | | 431 Account Executives | C_L_HD | \$339,311 | \$0 | \$0 | \$0 | \$317,956 | \$21,355 | | 000 Financial Statement | C_S_M_L_HD | \$815,810 | \$0 | \$747,534 | \$64,962 | \$3,106 | \$209 | | Non-Labor | | | | | | | | | 341 North Customer | | | | | | | | | Engineering | C_S_M | \$4,896 | \$0 | \$4,505 | \$391 | \$0 | \$0 | | 352 South Customer | | | | | | | | | Engineering | C_S_M | \$1,823 | \$0 | \$1,678 | \$146 | \$0 | \$0 | | Total Allocated | | \$1,563,485 | \$0 | \$1,123,248 | \$97,612 | \$321,061 | \$21,564 | | Overall Allocation | | | | | | | | | Ratios | | | 0.00% | 71.84% | 6.24% | 20.53% | 1.38% | | Total FERC 90811 | | \$1,695,637 | \$0 | \$1,218,189 | \$105,862 | \$348,199 | \$23,386 | | Total FERC 90801 & 908 | 811 | \$4,565,018 | \$2,869,381 | \$1,218,189 | \$105,862 | \$348,199 | \$23,386 | | Meters | | | 360,010 | 42,993 | 3,120 | 140 | 11 | | \$2012/Meter | | | \$7.97 | \$28.33 | \$33.93 | \$2,487.13 | \$2,126.04 | # Miscellaneous Customer Service and Information Expenses Miscellaneous activities charged to FERC account 91001 include support for phone notifications of schools, hospitals, and customers on life support regarding outages; suburban cities support; and general power quality metering issues. The allocated Org. Unit charges represent over 99% of the total charges to the account. Ratios were developed from this overall factor and applied to the total of \$776,543 to compute the final class allocations. See **Table 3.58**. # General Advertising Expenses General advertising expense, FERC account 93010, is allocated as indicated in **Table 3.59**. These costs are allocated based on the customer count allocation factors. #### Miscellaneous Service Revenues These revenues were allocated to the customer classes from which the revenues were received, with the reconnection and field charges allocated on the basis of EUC_BAD_DEBT. Results are in **Table 3.60**. **Table 3.58: Miscellaneous Customer Service and Information Expenses: FERC 91001** | | Allocation | m . 1 | D 11 411 | G 11 | N/ 11 | T | High | |---------------------------|------------|---------------------|-------------------|-----------|------------------|--------------|---------| | | Factor | Total | Residential | Small | Medium | Large | Demand | | FERC 91001 | | | | | | | | | Labor | | | | | | | | | | | | | | | | | | 431 Account Executives | C_ALL | \$727,411 | \$662,025 | \$59,914 | \$5,207 | \$249 | \$17 | | 473 Technical Metering | C_ALL | \$10,704 | \$9,742 | \$882 | \$77 | \$4 | \$0 | | Non-Labor | | | | | | | | | 430 CC Director's Office | $C_R_S_M$ | \$8,000 | \$7,284 | \$659 | \$57 | \$0 | \$0 | | 431 Account Executives | CALL | \$23,705 | \$21,574 | \$1,952 | \$170 | \$8 | \$1 | | | | ,,, | , — - , - · · | +-, | 4-7- | - | 7 - | | Total Allocated | | \$769,820 | \$700,625 | \$63,407 | \$5,510 | \$261 | \$18 | | Total Tillocated | | Ψ702,020 | Ψ100,023 | φου, το τ | ψ5,510 | Ψ201 | φισ | | Overall Allocation Ratios | | | 91.01% | 8.24% | 0.72% | 0.03% | 0.002% | | Overall Allocation Ratios | | | 91.0170 | 0.2470 | 0.7270 | 0.0370 | 0.00270 | | T-4-1 EED C 01001 | | Ф 77 С 5 4 2 | \$70 <i>C</i> 742 | ¢c2.0c1 | Φ <i>E E E</i> Ω | 02.62 | ¢10 | | Total FERC 91001 | | \$776,543 | \$706,743 | \$63,961 | \$5,558 | \$263 | \$18 | | | | | | | | | | | Meters | | | 360,010 | 42,993 | 3,120 | 140 | 11 | | | | | | | | | | | \$2012/Meter | | | \$1.96 | \$1.49 | \$1.78 | \$1.88 | \$1.61 | Table 3.59: General Advertising: FERC 93010 | | Tubic | | ici di rid (Ci ti) | mg. I Litt | 770010 | | | |--------------|----------------------|-----------|--------------------|------------|---------|--------|----------------| | | Allocation
Factor | Total | Residential | Small | Medium | Large | High
Demand | | FERC 93010 | | \$262,268 | | | | | | | | C_ALL | | \$238,693 | \$21,602 | \$1,877 | \$90 | \$6 | | Meters | | | 360,010 | 42,993 | 3,120 | 140 | 11 | | \$2012/Meter | | | \$0.66 | \$0.50 | \$0.60 | \$0.64 | \$0.55 | Table 3.60: Miscellaneous Service Revenues: FERC 45110, 45130, 45131, and 45150 | | Allocation
Factor | Total | Residential | Small | Medium | Large | High
Demand | |--------------|----------------------|--------------|--------------|--------------|------------|---------|----------------| | FERC 45110 | C_S_M_L_HD | -\$159,690 | \$0 | -\$146,325 | -\$12,716 | -\$608 | -\$41 | | FERC 45130 | DIRECT: RESID | -\$1,234,468 | -\$1,234,468 | \$0 | \$0 | \$0 | \$0 | | FERC 45131 | $C_S_M_L_HD$ | -\$9,022 | \$0 | -\$8,267 | -\$718 | -\$34 | -\$2 | | FERC 45150 | EUC_BAD_DEBT | -\$1,102,362 | \$0 | -\$859,575 | -\$242,787 | \$0 | \$0 | | Total 451XX | | -\$2,505,542 | -\$1,234,468 | -\$1,014,167 | -\$256,221 | -\$642 | -\$43 | | Meters | | | 360,010 | 42,993 | 3,120 | 140 | 11 | | \$2012/Meter | | | -\$3.43 | -\$23.59 | -\$82.12 | -\$4.59 | -\$3.92 | **Tables 3.61** and **3.62** show the derivation of the 2012 marginal customer costs per meter by non-network and network customer classes, respectively. The tables sum individual per meter costs by FERC account for each customer class and then adjust them for customer service revenues per meter, derived in **Table 3.60**. Table 3.61: 2012 Non-network Customer Costs per Meter by Customer Class | c " | | | | _ | High | |-----------------------|-------------|----------------|----------|------------|-------------| | FERC # | Residential | Small | Medium | Large | Demand | | | | | | | | | 90101 & 90201 | \$7.70 | \$9.08 | \$22.94 | \$846.98 | \$846.98 | | 90301 & 90401 & 90403 | \$21.47 | \$23.78 | \$92.57 | \$0.00 | \$0.00 | | 90311 | \$6.79 | \$1.17 | \$1.40 | \$0.00 | \$0.00 | | 90321 | \$11.86 | \$8.99 | \$10.76 | \$60.03 | \$51.32 | | 90341 | \$3.58 | \$4.91 | \$80.85 | \$756.22 | \$13,284.47 | | 90351 | \$20.72 | \$15.70 | \$18.80 | \$0.00 | \$0.00 | | 90361 | \$9.00 | \$8.27 | \$14.91 | \$62.51 | \$52.71 | | 90501 | \$1.55 | \$1.17 | \$1.40 | \$1,566.71 | \$1,339.25 | | 90701 & 90711 & 90801 | \$0.18 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | | 90811 | \$7.97 | \$28.33 | \$33.93 | \$2,487.13 | \$2,126.04 | | 91001 | \$1.96 | \$1.49 | \$1.78 | \$1.88 | \$1.61 | | 93010 | \$0.66 | \$0.50 | \$0.60 | \$0.64 | \$0.55 | | Subtotal | \$93.43 | \$103.40 | \$279.94 | \$5,782.10 | \$17,702.94 | | 451XX | -\$3.43 | -\$23.59 | -\$82.12 | -\$4.59 | -\$3.92 | | \$2012 Cost per Meter | \$90.00 | \$79.81 | \$197.82 | \$5,777.52 | \$17,699.02 | Table 3.62: 2012 Network Customer Costs per Meter by Customer Class | FERC # | Residential | Small | Medium | Large | |-----------------------|-------------|----------|----------|------------| | | | | | | | 90101 & 90201 | \$13.70 | \$13.09 | \$16.40 | \$846.98 | | 90301 & 90401 & 90403 | \$21.47 | \$23.78 | \$92.57 | \$0.00 | | 90311 | \$6.79 | \$1.17 | \$1.40 | \$0.00 | | 90321 | \$11.86 | \$8.99 | \$10.76 | \$60.03 | | 90341 | \$3.58 | \$4.91 | \$80.85 | \$756.22 | | 90351 | \$20.72 | \$15.70 | \$18.80 | \$0.00 | | 90361 | \$9.00 | \$8.27 | \$14.91 | \$62.51 | | 90501 | \$1.55 | \$1.17 | \$1.40 | \$1,566.71 | | 90701 &90711 & 90801 | \$0.18 | \$0.00 | \$0.00 | \$0.00 | | 90811 | \$7.97 | \$28.33 | \$33.93 | \$2,487.13 | | 91001 | \$1.96 | \$1.49 | \$1.78 | \$1.88 | | 93010 | \$0.66 | \$0.50 | \$0.60 | \$0.64 | | Subtotal | \$99.44 | \$107.40 | \$273.40 | \$5,782.10 | | 451XX | -\$3.43 | -\$23.59 | -\$82.12 | -\$4.59 | | \$2012 Cost per Meter | \$96.01 | \$83.81 | \$191.27 | \$5,777.52 | # 3.5.3. Total Customer Costs **Table 3.63** shows total customer service costs by customer class in 2015 and 2016, which were derived by inflating 2012 per meter costs and then multiplying them by projected number of meters. Table 3.63: 2015 and 2016 Total Customer Costs by Customer Class | 1 able 3.63 | 3: 2015 and 2 | 2016 Totai C | ustomer Co | osts by Cus | stomer Cla | ass | |--------------------------|---------------|--------------|-------------------------------|--------------|------------|----------------| | | | Residential | Small | Medium | Large | High
Demand | |
Non-network \$2012 C | osts per | | | | | | | Meter | | \$90.00 | \$79.81 | \$197.82 | \$5,777.52 | \$17,699.02 | | Network \$2012 Costs | per Meter | \$96.01 | \$83.81 | \$191.27 | \$5,777.52 | | | 2015 Customer Costs | | | \$2015 | inflation ad | justment = | 1.05786 | | | | | | | | | | Non-network | Total | Residential | Small | Medium | Large | High
Demand | | 2015 Meters | 399,730 | 356,895 | 40,156 | 2,572 | 95 | 12 | | \$2015 Total Costs | \$38,714,831 | \$33,980,854 | \$3,390,250 | \$538,222 | \$580,622 | \$224,882 | | Downtown Network | Total | Residential | Small | Medium | Large | | | 2015 Meters | 20,294 | 16,450 | 3,244 | 541 | 59 | | | \$2015 Total Costs | \$2,428,463 | \$1,670,782 | \$287,618 | \$109,466 | \$360,597 | | | | | | | | | High | | Service Territory | Total | Residential | Small | Medium | Large | Demand | | \$2015 Total Cost | \$41,143,293 | \$35,651,636 | \$3,677,868 | \$647,689 | \$941,218 | \$224,882 | | 2016 Customer Costs | | | \$2016 inflation adjustment = | | 1.08372 | | | | | | | | | High | | Non-network | Total | Residential | Small | Medium | Large | Demand | | 2016 Meters | 399,730 | 356,895 | 40,156 | 2,572 | 95 | 12 | | \$2016 Total Costs | \$39,661,139 | \$34,811,450 | \$3,473,118 | \$551,378 | \$594,814 | \$230,379 | | Downtown Network | Total | Residential | Small | Medium | Large | | | 2016 Meters | 20,294 | 16,450 | 3,244 | 541 | 59 | | | \$2016 Total Costs | \$2,487,822 | \$1,711,621 | \$294,649 | \$112,142 | \$369,411 | | | | | | | | | High | | Service Territory | Total | Residential | Small | Medium | Large | Demand | | \$2016 Total Cost | \$42,148,960 | \$36,523,070 | \$3,767,767 | \$663,520 | \$964,225 | \$230,379 | # 3.6. Summary of Allocation Factors **Tables 3.67** and **3.68** summarize 2015 and 2016 Total Energy, Distribution and Customer Costs by customer class derived in Sections 3.3-3.5 using the marginal cost approach. **Tables 3.69** and **3.70** present allocation factors that were calculated using information about total costs in **Tables 3.67** and **3.68**. These factors were used to allocate functionalized revenue requirements by customer class for 2015 and 2016. Table 3.67: 2015 Total Energy, Distribution and Customer Costs by Customer Class | | 1 | , Dy | Customer | Class | 1 | 1 | 1 | |-------------------|---------------|---------------|--------------|---------------|--------------|--------------|-------------| | | | | | | | High | | | Service Territory | Total | Residential | Small | Medium | Large | Demand | Lights | | Energy | \$445,674,331 | \$148,131,667 | \$56,782,302 | \$116,212,385 | \$70,285,136 | \$51,239,470 | \$3,023,373 | | Distribution | | | | | | | | | ISA Transmission | \$48,815,299 | \$19,332,042 | \$6,108,189 | \$11,977,645 | \$6,963,551 | \$4,198,001 | \$235,872 | | Stations | \$33,284,536 | \$13,107,177 | \$4,160,080 | \$8,203,778 | \$4,811,148 | \$2,842,635 | \$159,718 | | Wires & Rel. | \$254,558,943 | \$100,854,287 | \$29,953,798 | \$62,327,544 | \$45,412,569 | \$15,167,190 | \$843,555 | | Transformers | \$16,916,662 | \$3,711,529 | \$2,386,893 | \$7,317,840 | \$3,005,798 | \$419,798 | \$74,803 | | Meters | \$5,836,707 | \$3,921,880 | \$936,190 | \$234,296 | \$689,132 | \$55,208 | | | Streetlights | | | | | | | | | Customer Costs | \$41,143,293 | \$35,651,636 | \$3,677,868 | \$647,689 | \$941,218 | \$224,882 | | | | | | | | | High | | | Non-network | Total | Residential | Small | Medium | Large | Demand | Lights | | Energy | \$380,002,605 | \$143,783,254 | \$49,973,543 | \$89,438,585 | \$42,544,382 | \$51,239,470 | \$3,023,373 | | Distribution | | | | | | | | | ISA Transmission | \$42,001,641 | \$18,837,444 | \$5,396,985 | \$9,212,487 | \$4,120,852 | \$4,198,001 | \$235,872 | | Stations | \$28,440,993 | \$12,755,588 | \$3,654,514 | \$6,238,144 | \$2,790,394 | \$2,842,635 | \$159,718 | | Wires & Rel. | \$181,033,029 | \$94,152,477 | \$22,238,736 | \$33,586,242 | \$15,044,828 | \$15,167,190 | \$843,555 | | Transformers | \$8,940,033 | \$3,159,364 | \$1,524,600 | \$3,077,268 | \$684,199 | \$419,798 | \$74,803 | | Meters | \$5,233,323 | \$3,737,712 | \$821,749 | \$193,578 | \$425,075 | \$55,208 | | | Streetlights | | | | | | | | | Customer Costs | \$38,714,831 | \$33,980,854 | \$3,390,250 | \$538,222 | \$580,622 | \$224,882 | | | | | | | | | High | | | Network | Total | Residential | Small | Medium | Large | Demand | Lights | | Energy | \$65,671,726 | \$4,348,414 | \$6,808,759 | \$26,773,800 | \$27,740,754 | | | | Distribution | | | | | | | | | ISA Transmission | \$6,813,659 | \$494,598 | \$711,204 | \$2,765,158 | \$2,842,698 | | | | Stations | \$4,843,543 | \$351,589 | \$505,565 | \$1,965,634 | \$2,020,754 | | | | Wires & Rel. | \$73,525,914 | \$6,701,810 | \$7,715,062 | \$28,741,301 | \$30,367,741 | | | | Transformers | \$7,976,629 | \$552,165 | \$862,292 | \$4,240,572 | \$2,321,599 | | | | Meters | \$603,384 | \$184,168 | \$114,441 | \$40,718 | \$264,057 | | | | Streetlights | | | | | | | | | Customer Costs | \$2,428,463 | \$1,670,782 | \$287,618 | \$109,466 | \$360,597 | | | Table 3.68: 2016 Total Energy, Distribution and Customer Costs by Customer Class | | | D | Customer | Clubb | | | | |----------------------|-------------|--------------|-------------|--------------|-------------|-------------|------------| | | | | | | | High | | | Service Territory | Total | Residential | Small | Medium | Large | Demand | Lights | | \$4 | 470,750,75 | \$155,223,40 | \$60,160,10 | \$123,336,11 | \$74,532,91 | \$54,542,32 | \$2,955,89 | | Energy | 9 | 7 | 0 | 2 | 6 | 7 | 8 | | Distribution | | | | | | | | | ISA Transmission \$5 | 50,008,494 | \$19,763,976 | \$6,326,716 | \$12,301,144 | \$7,119,569 | \$4,280,488 | \$216,601 | | Stations \$3 | 34,099,147 | \$13,402,567 | \$4,309,723 | \$8,423,402 | \$4,918,295 | \$2,898,490 | \$146,669 | | | 262,622,28 | \$104,964,18 | \$31,374,00 | | \$46,378,13 | \$15,476,88 | | | Wires & Rel. | 0 | 0 | 6 | \$63,653,883 | 9 | 5 | \$775,187 | | Transformers \$1 | 17,389,534 | \$3,790,640 | \$2,461,049 | \$7,544,117 | \$3,094,312 | \$430,224 | \$69,190 | | Meters \$ | \$5,979,374 | \$4,017,743 | \$959,074 | \$240,023 | \$705,976 | \$56,558 | | | Streetlights | | | | | | | | | Customer Costs \$4 | 12,148,960 | \$36,523,070 | \$3,767,767 | \$663,520 | \$964,225 | \$230,379 | | | | | | | | | High | | | Non-network | Total | Residential | Small | Medium | Large | Demand | Lights | | | 401,266,72 | \$150,669,98 | \$52,962,87 | | \$45,151,28 | \$54,542,32 | \$2,955,89 | | Energy | 0 | 7 | 0 | \$94,984,356 | 1 | 7 | 8 | | Distribution | | | | | | | | | ISA Transmission \$4 | 12,997,577 | \$19,183,061 | \$5,565,979 | \$9,519,070 | \$4,232,379 | \$4,280,488 | \$216,601 | | | 29,115,382 | \$12,989,619 | \$3,768,947 | \$6,445,743 | \$2,865,913 | \$2,898,490 | \$146,669 | | | 187,299,16 | | \$23,172,22 | | \$15,657,54 | \$15,476,88 | | | Wires & Rel. | 9 | \$97,356,920 | 6 | \$34,860,410 | 1 | 5 | \$775,187 | | Transformers \$ | \$9,181,246 | \$3,226,909 | \$1,573,073 | \$3,178,207 | \$703,642 | \$430,224 | \$69,190 | | Meters \$ | \$5,361,242 | \$3,829,073 | \$841,835 | \$198,310 | \$435,465 | \$56,558 | | | Streetlights | | | | | | | | | Customer Costs \$3 | 39,661,139 | \$34,811,450 | \$3,473,118 | \$551,378 | \$594,814 | \$230,379 | | | | | | | | | High | | | Network | Total | Residential | Small | Medium | Large | Demand | Lights | | | | | | | \$29,381,63 | | | | Energy \$6 | 59,484,039 | \$4,553,419 | \$7,197,230 | \$28,351,756 | 5 | | | | Distribution | | | | | | | | | ISA Transmission \$ | \$7,010,917 | \$580,915 | \$760,737 | \$2,782,074 | \$2,887,190 | | | | Stations | \$4,983,765 | \$412,948 | \$540,776 | \$1,977,659 | \$2,052,382 | | | | | | | | | \$30,720,59 | | | | | 75,323,111 | \$7,607,260 | \$8,201,781 | \$28,793,472 | 8 | | | | Transformers \$ | \$8,208,288 | \$563,732 | \$887,976 | \$4,365,910 | \$2,390,670 | | | | Meters | \$618,132 | \$188,669 | \$117,238 | \$41,713 | \$270,511 | | | | Streetlights | | | | | | l | | | Customer Costs \$ | J | | | | | , | | **Table 3.69: 2015 Functionalized Revenue Requirement Allocation Factors** | Non-network | Total | Residential | Small | Medium | Large | High
Demand | Lights | |------------------------------|---------|-------------|--------|--------|--------|----------------|---------| | Energy | 85.26% | 32.26% | 11.21% | 20.07% | 9.55% | 11.50% | 0.68% | | Distribution | | | | | | | | | In Service Area Transmission | 86.04% | 38.59% | 11.06% | 18.87% | 8.44% | 8.60% | 0.48% | | Stations | 85.45% | 38.32% | 10.98% | 18.74% | 8.38% | 8.54% | 0.48% | | Wires & Related Equipment | 100.00% | 52.01% | 12.28% | 18.55% | 8.31% | 8.38% | 0.47% | | Transformers | 100.00% | 35.34% | 17.05% | 34.42% | 7.65% | 4.70% | 0.84% | | Meters | 89.66% | 64.04% | 14.08% | 3.32% | 7.28% | 0.95% | | | Streetlights | | | | | | | 100.00% | | Customer Costs | 94.10% | 82.59% | 8.24% | 1.31% | 1.41% | 0.55% | | | | | | | | | High | | | Network | Total | Residential | Small | Medium | Large | Demand | Lights | | Energy | 14.74% | 0.98% | 1.53% | 6.01% | 6.22% | | | | Distribution | | | | | | | | | In Service Area Transmission | 13.96% | 1.01% | 1.46% | 5.66% | 5.82% | | | | Stations | 14.55% | 1.06% | 1.52% | 5.91% | 6.07% | | | | Wires & Related Equipment | 100.00% | 9.11% | 10.49% | 39.09% | 41.30% | | | | Transformers | 100.00% | 6.92% | 10.81% | 53.16% | 29.11% | | | | Meters | 10.34% | 3.16% | 1.96% | 0.70% | 4.52% | | | | Streetlights | | | | | | | | | Customer Costs | 5.90% | 4.06% | 0.70% | 0.27% | 0.88% | | | **Table 3.70: 2016 Functionalized Revenue Requirement Allocation Factors** | | | | _ | | | High | | |------------------------------|---------|-------------|--------|--------|--------|--------|---------| | Non-network | Total | Residential | Small | Medium | Large | Demand | Lights | | Energy | 85.24% | 32.01% | 11.25% | 20.18% | 9.59% | 11.59% | 0.63% | | Distribution | | | | | | | | | In Service Area Transmission | 85.98% | 38.36% | 11.13% | 19.03%
 8.46% | 8.56% | 0.43% | | Stations | 85.38% | 38.09% | 11.05% | 18.90% | 8.40% | 8.50% | 0.43% | | Wires & Related Equipment | 100.00% | 51.98% | 12.37% | 18.61% | 8.36% | 8.26% | 0.41% | | Transformers | 100.00% | 35.15% | 17.13% | 34.62% | 7.66% | 4.69% | 0.75% | | Meters | 89.66% | 64.04% | 14.08% | 3.32% | 7.28% | 0.95% | | | Streetlights | | | | | | | 100.00% | | Customer Costs | 94.10% | 82.59% | 8.24% | 1.31% | 1.41% | 0.55% | 0.00% | | | | | | | | High | | | Network | Total | Residential | Small | Medium | Large | Demand | Lights | | Energy | 14.76% | 0.97% | 1.53% | 6.02% | 6.24% | | | | Distribution | | | | | | | | | In Service Area Transmission | 14.02% | 1.16% | 1.52% | 5.56% | 5.77% | | | | Stations | 14.62% | 1.21% | 1.59% | 5.80% | 6.02% | | | | Wires & Related Equipment | 100.00% | 10.10% | 10.89% | 38.23% | 40.79% | | | | Transformers | 100.00% | 6.87% | 10.82% | 53.19% | 29.13% | | | | Meters | 10.34% | 3.16% | 1.96% | 0.70% | 4.52% | | | | Streetlights | | | | | | | | | Customer Costs | 5.90% | 4.06% | 0.70% | 0.27% | 0.88% | | | **Table 3.71** shows derivations of the allocation factors for the UDP. Factors were created by first summing total energy, distribution and customer costs by customer class and then dividing that sum by total energy, distribution and customer costs for the total service territory. Table 3.71: 2015 and 2016 UDP Expense Allocation Factors | | 1 | | | 1 | 1 | 1 | | |---------------------------|----------------------|---------------|---------------|----------------|---------------|--------------|-------------| | | | | | | | High | | | 2015 | Total | Residential | Small | Medium | Large | Demand | Lights | | Total Energy, | | | | | | | | | Distribution and | | | | | | | | | Customer Service
Costs | | | | | | | | | | \$946 220 772 | ¢224.710.219 | ¢104.005.220 | ¢207 021 177 | ¢122 100 552 | 674 147 104 | ¢4 227 221 | | Service Territory | \$846,229,772 | \$324,710,218 | \$104,005,320 | \$206,921,177 | \$132,108,552 | \$74,147,184 | \$4,337,321 | | Non-network | \$684,366,455 | \$310,406,693 | \$87,000,378 | \$142,284,527 | \$66,190,352 | \$74,147,184 | \$4,337,321 | | Network | \$161,863,317 | \$14,303,525 | \$17,004,942 | \$64,636,650 | \$65,918,200 | | | | | | | | | | | | | Allocation Factors | | | | | | | | | Non-network | 80.87% | 36.68% | 10.28% | 16.81% | 7.82% | 8.76% | 0.51% | | Network | 19.13% | 1.69% | 2.01% | 7.64% | 7.79% | | | | | | | | | | | | | | | | | | | High | | | 2016 | Total | Residential | Small | Medium | Large | Demand | Lights | | Total Energy, | | | | | | | | | Distribution and | | | | | | | | | Customer Service
Costs | | | | | | | | | | ¢002 000 540 | \$227.695.59A | ¢100.259.425 | ¢217, 172, 201 | ¢127.712.422 | ¢77.015.251 | 64 162 545 | | Service Territory | \$882,998,548 | \$337,685,584 | \$109,358,435 | \$216,162,201 | \$137,713,433 | \$77,915,351 | \$4,163,545 | | Non-network | \$714,882,473 | \$322,067,019 | \$91,358,048 | \$149,737,475 | \$69,641,035 | \$77,915,351 | \$4,163,545 | | Network | \$168,116,075 | \$15,618,564 | \$18,000,387 | \$66,424,726 | \$68,072,397 | | | | | | | | | | | | | Allocation Factors | | | | | | | | | Non-network | 80.96% | 36.47% | 10.35% | 16.96% | 7.89% | 8.82% | 0.47% | | Network | 19.04% | 1.77% | 2.04% | 7.52% | 7.71% | | | #### 4. Cost Allocation #### 4.1. Initial Allocation **Tables 4.1** and **4.2** present the initial allocation of the functionalized revenue requirements by customer class for 2015 and 2016, respectively. The allocation factors shown in **Tables 3.69-3.71** for non-network and network customer classes are multiplied by the total service territory revenue requirements for each expense category from **Table 2.1**, except for Wires and Related Equipment, and Transformers. The total network revenue requirements for these two categories are first multiplied by 85% (the percent of total network load that is in the downtown network), and those results are then allocated to downtown network customer classes using the network allocation factors. The remaining revenue requirements for these two categories are then allocated to the non-network classes using the non-network allocation factors. **Tables 4.3** and **4.4** show forecasted 2015 and 2016 total energy consumption by non-network customer class and jurisdiction (i.e. Seattle, Shoreline, Tukwila and Other Suburbs). **Tables 4.5** and **4.6** show percentages of non-network energy consumption by customer class for each jurisdiction as a percent of total non-network energy consumption by customer class. These percentages are used to allocate 2015 and 2016 non-network revenue requirements from **Tables 4.1** and **4.2** among customers in Seattle, Shoreline, Tukwila and Other Suburbs. **Tables 4.7** and **4.8** summarize these results. **Table 4.1: 2015 Initial Allocation of Functionalized Revenue Requirements** | | | nuai Anocat | | | | | l | |--|---|--|--|---|---|--------------|--------------| | | | | | | _ | High | | | Non-network | Total | Residential | Small | Medium | Large | Demand | Lights | | Total Energy | \$442,478,557 | \$167,422,554 | \$58,189,656 | \$104,143,117 | \$49,539,073 | \$59,663,714 | \$3,520,443 | | Production | \$117,681,106 | \$44,527,517 | \$15,476,056 | \$27,697,788 | \$13,175,357 | \$15,868,095 | \$936,293 | | Purchased Power | \$239,605,755 | \$90,660,681 | \$31,510,175 | \$56,394,349 | \$26,825,813 | \$32,308,389 | \$1,906,349 | | Conservation | \$37,265,189 | \$14,100,193 | \$4,900,686 | \$8,770,850 | \$4,172,141 | \$5,024,830 | \$296,489 | | Transmission-Long | | | | | | | | | Distance | \$47,926,506 | \$18,134,162 | \$6,302,739 | \$11,280,130 | \$5,365,762 | \$6,462,400 | \$381,312 | | Total Retail Services | \$267,460,631 | \$150,425,314 | \$31,014,160 | \$39,953,619 | \$18,097,021 | \$16,445,061 | \$11,525,456 | | Distribution In Service Area | \$197,036,998 | \$93,591,001 | \$24,382,935 | \$36,697,652 | \$16,081,746 | \$14,832,591 | \$11,451,074 | | Transmission | \$12,959,138 | \$5,812,083 | \$1,665,179 | \$2,842,410 | \$1,271,443 | \$1,295,246 | \$72,776 | | Stations Wires & Related | \$34,429,346 | \$15,441,322 | \$4,423,986 | \$7,551,607 | \$3,377,922 | \$3,441,161 | \$193,348 | | Equipment | \$110,037,220 | \$57,228,656 | \$13,517,361 | \$20,414,710 | \$9,144,691 | \$9,219,066 | \$512,737 | | Transformers | \$15,668,220 | \$5,537,073 | \$2,672,000 | \$5,393,191 | \$1,199,121 | \$735,735 | \$131,099 | | Meters | \$13,401,961 | \$9,571,867 | \$2,104,409 | \$495,733 | \$1,088,569 | \$141,383 | \$0 | | Streetlights | \$10,541,113 | | | | | | \$10,541,113 | | Customer Costs
Utility Discount | \$58,687,208 | \$51,511,047 | \$5,139,227 | \$815,883 | \$880,155 | \$340,896 | | | Program | \$11,736,425 | \$5,323,266 | \$1,491,998 | \$2,440,084 | \$1,135,120 | \$1,271,574 | \$74,382 | | Total | \$709,939,187 | \$317,847,868 | \$89,203,816 | \$144,096,736 | \$67,636,094 | \$76,108,775 | \$15,045,899 | | | | | | | | High | | | Network | Total | Residential | Small | Medium | Large | Demand | Lights | | Total Energy | \$76,468,767 | \$5,063,333 | \$7,928,182 | \$31,175,661 | \$32,301,591 | | | | Production | \$20,337,549 | \$1,346,638 | \$2,108,571 | \$8,291,444 | \$8,590,895 | | | | Purchased Power | \$41,408,463 | \$2,741,836 | \$4,293,175 | \$16,881,875 | \$17,491,575
 | | | Conservation
Transmission-Long | \$6,440,138 | \$426,430 | \$667,705 | \$2,625,589 | \$2,720,414 | | | | | | | | | | | | | Distance | \$8,282,618 | \$548,429 | \$858,731 | \$3,376,752 | \$3,498,706 | | | | | \$8,282,618
\$64,005,306 | \$548,429
\$7,947,216 | \$858,731
\$6,930,193 | \$3,376,752
\$25,052,732 | \$3,498,706
\$24,075,165 | | | | Distance | | The state of s | | | | | | | Distance Total Retail Services Distribution | \$64,005,306 | \$7,947,216 | \$6,930,193 | \$25,052,732 | \$24,075,165 | | | | Distance Total Retail Services Distribution In Service Area | \$64,005,306
\$57,548,190 | \$7,947,216 \$5,169,208 | \$6,930,193 \$6,202,574 | \$25,052,732
\$23,778,319 | \$24,075,165
\$22,398,090 | | | | Distance Total Retail Services Distribution In Service Area Transmission Stations | \$64,005,306
\$57,548,190
\$2,102,278 | \$7,947,216
\$5,169,208
\$152,603 | \$6,930,193
\$6,202,574
\$219,434 | \$25,052,732
\$23,778,319
\$853,159 | \$24,075,165
\$22,398,090
\$877,083 | | | | Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related | \$64,005,306
\$57,548,190
\$2,102,278
\$5,863,368 | \$7,947,216
\$5,169,208
\$152,603
\$425,617 | \$6,930,193
\$6,202,574
\$219,434
\$612,014 | \$25,052,732
\$23,778,319
\$853,159
\$2,379,505 | \$24,075,165
\$22,398,090
\$877,083
\$2,446,231 | | | | Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment | \$64,005,306
\$57,548,190
\$2,102,278
\$5,863,368
\$36,215,871 | \$7,947,216
\$5,169,208
\$152,603
\$425,617
\$3,301,039 | \$6,930,193
\$6,202,574
\$219,434
\$612,014
\$3,800,125 | \$25,052,732
\$23,778,319
\$853,159
\$2,379,505
\$14,156,795 | \$24,075,165
\$22,398,090
\$877,083
\$2,446,231
\$14,957,913 | | | | Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment Transformers | \$64,005,306
\$57,548,190
\$2,102,278
\$5,863,368
\$36,215,871
\$11,821,474 | \$7,947,216
\$5,169,208
\$152,603
\$425,617
\$3,301,039
\$818,316 | \$6,930,193
\$6,202,574
\$219,434
\$612,014
\$3,800,125
\$1,277,929 | \$25,052,732
\$23,778,319
\$853,159
\$2,379,505
\$14,156,795
\$6,284,587 | \$24,075,165
\$22,398,090
\$877,083
\$2,446,231
\$14,957,913
\$3,440,642 | | | | Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment Transformers Meters | \$64,005,306
\$57,548,190
\$2,102,278
\$5,863,368
\$36,215,871
\$11,821,474
\$1,545,199 | \$7,947,216
\$5,169,208
\$152,603
\$425,617
\$3,301,039
\$818,316 | \$6,930,193
\$6,202,574
\$219,434
\$612,014
\$3,800,125
\$1,277,929 | \$25,052,732
\$23,778,319
\$853,159
\$2,379,505
\$14,156,795
\$6,284,587 | \$24,075,165
\$22,398,090
\$877,083
\$2,446,231
\$14,957,913
\$3,440,642 | | | | Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs | \$64,005,306
\$57,548,190
\$2,102,278
\$5,863,368
\$36,215,871
\$11,821,474
\$1,545,199
\$0 | \$7,947,216
\$5,169,208
\$152,603
\$425,617
\$3,301,039
\$818,316
\$471,634 | \$6,930,193
\$6,202,574
\$219,434
\$612,014
\$3,800,125
\$1,277,929
\$293,071 | \$25,052,732
\$23,778,319
\$853,159
\$2,379,505
\$14,156,795
\$6,284,587
\$104,273 | \$24,075,165
\$22,398,090
\$877,083
\$2,446,231
\$14,957,913
\$3,440,642
\$676,221 | | | | Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount | \$64,005,306
\$57,548,190
\$2,102,278
\$5,863,368
\$36,215,871
\$11,821,474
\$1,545,199
\$0
\$3,681,268 | \$7,947,216
\$5,169,208
\$152,603
\$425,617
\$3,301,039
\$818,316
\$471,634
\$2,532,712 | \$6,930,193
\$6,202,574
\$219,434
\$612,014
\$3,800,125
\$1,277,929
\$293,071
\$435,996 | \$25,052,732
\$23,778,319
\$853,159
\$2,379,505
\$14,156,795
\$6,284,587
\$104,273
\$165,938 | \$24,075,165
\$22,398,090
\$877,083
\$2,446,231
\$14,957,913
\$3,440,642
\$676,221
\$546,623 | | | **Table 4.2: 2016 Initial Allocation of Functionalized Revenue Requirements** | | . 2010 IIIIII | | 01 1 011001011 | | | High | | |------------------------------|---------------|---------------|----------------|---------------|--------------|--------------|--------------| | Non-network | Total | Residential | Small | Medium | Large | Demand | Lights | | Total Energy | \$466,843,619 | \$175,293,187 | \$61,618,312 | \$110,507,147 | \$52,530,117 | \$63,455,891 | \$3,438,965 | | Production | \$125,009,351 | \$46,939,246 | \$16,499,883 | \$29,591,123 | \$14,066,286 | \$16,991,942 | \$920,871 | | Purchased Power | \$249,230,622 | \$93,582,579 | \$32,895,749 | \$58,995,698 | \$28,043,895 | \$33,876,764 | \$1,835,937 | | Conservation | \$40,696,241 | \$15,280,864 | \$5,371,464 | \$9,633,259 | \$4,579,217 | \$5,531,652 | \$299,785 | | Transmission-Long Distance | \$51,907,404 | \$19,490,497 | \$6,851,216 | \$12,287,068 | \$5,840,718 | \$7,055,533 | \$382,372 | | Total Retail Services | \$275,611,463 | \$154,838,020 | \$32,051,182 | \$41,133,989 | \$18,673,564 | \$16,747,272 | \$12,167,437 | | Distribution | \$201,253,174 | \$95,253,665 | \$25,004,679 | \$37,499,485 | \$16,462,268 | \$14,943,097 | \$12,089,980 | | In Service Area Transmission | \$13,625,299 | \$6,078,830 | \$1,763,777 | \$3,016,453 | \$1,341,178 | \$1,356,424 | \$68,638 | | Stations | \$35,108,894 | \$15,663,582 | \$4,544,799 | \$7,772,624 | \$3,455,872 | \$3,495,155 | \$176,861 | | Wires & Related Equipment | \$111,385,128 | \$57,897,283 | \$13,780,314 | \$20,731,172 | \$9,311,399 | \$9,203,964 | \$460,997 | | Transformers | \$15,765,869 | \$5,541,189 | \$2,701,253 | \$5,457,560 | \$1,208,282 | \$738,773 | \$118,812 | | Meters | \$14,103,311 | \$10,072,781 | \$2,214,537 | \$521,675 | \$1,145,536 | \$148,781 | | | Streetlights | \$11,264,673 | | | | | | \$11,264,673 | | Customer Costs | \$61,058,935 | \$53,592,763 | \$5,346,919 | \$848,855 | \$915,725 | \$354,672 | | | Utility Discount Program | \$13,299,355 | \$5,991,591 | \$1,699,584 | \$2,785,649 | \$1,295,571 | \$1,449,502 | \$77,457 | | Total | \$742,455,082 | \$330,131,207 | \$93,669,494 | \$151,641,137 | \$71,203,680 | \$80,203,163 | \$15,606,402 | | | | | | | | High | | | Network | Total | Residential | Small | Medium | Large | Demand | Lights | | Total Energy | \$80,839,449 | \$5,297,560 | \$8,373,435 | \$32,985,133 | \$34,183,320 | | | | Production | \$21,646,836 | \$1,418,558 | \$2,242,202 | \$8,832,615 | \$9,153,461 | | | | Purchased Power | \$43,157,206 | \$2,828,173 | \$4,470,269 | \$17,609,548 | \$18,249,216 | | | | Conservation | \$7,047,032 | \$461,805 | \$729,939 | \$2,875,419 | \$2,979,869 | | | | Transmission-Long Distance | \$8,988,376 | \$589,025 | \$931,025 | \$3,667,551 | \$3,800,775 | | | | Total Retail Services | \$65,185,503 | \$8,602,112 | \$7,248,550 | \$25,066,890 | \$24,267,951 | | | | Distribution | \$58,227,907 | \$5,676,485 | \$6,460,063 | \$23,658,510 | \$22,432,849 | | | | In Service Area Transmission | \$2,221,656 | \$184,083 | \$241,066 | \$881,598 | \$914,908 | | | | Stations | \$6,009,692 | \$497,955 | \$652,097 | \$2,384,768 | \$2,474,873 | | | | Wires & Related Equipment | \$36,393,750 | \$3,675,588 | \$3,962,842 | \$13,912,097 | \$14,843,223 | | | | Transformers | \$11,976,747 | \$822,543 | \$1,295,650 | \$6,370,317 | \$3,488,236 | | | | Meters | \$1,626,062 | \$496,315 | \$308,408 | \$109,730 | \$711,609 | | | | Streetlights | | | | | | | | | Customer Costs | \$3,830,040 | \$2,635,066 | \$453,616 | \$172,644 | \$568,713 | | | | Utility Discount Program | \$3,127,557 | \$290,561 | \$334,871 | \$1,235,736 | \$1,266,389 | | | | Total | \$146,024,952 | \$13,899,672 | \$15,621,985 | \$58,052,024 | \$58,451,271 | | | | | | | | <u> </u> | | | | | | | | | | | | | Table 4.3: 2015 Total Non-network Energy Consumption by Jurisdiction | | | | | | | High | | |-------------------|-----------|-------------|-----------|-----------|---------|-----------|--------| | 2015 | Total | Residential | Small | Medium | Large | Demand | Lights | | Total Non-network | 8,156,323 | 3,064,864 | 1,062,355 | 1,916,508 | 919,789 | 1,124,315 | 68,493 | | City of Seattle | 6,617,469 | 2,365,969 | 896,927 | 1,623,473 | 766,322 | 896,284 | 68,493 | | Shoreline | 381,174 | 232,017 | 43,862 | 88,733 | 16,562 | 0 | 0 | | Tukwila | 534,453 | 58,718 | 29,361 | 106,280 | 112,063 | 228,030 | 0 | | Other Suburbs | 623,228 | 408,160 | 92,205 | 98,022 | 24,842 | 0 | 0 | Table 4.4: 2016 Total Non-network Energy Consumption by Jurisdiction | | | | | 1 | • | High | | |-------------------|-----------|-------------|-----------|-----------|---------|-----------|--------| | 2016 | Total | Residential | Small | Medium | Large | Demand | Lights | | Total Non-network | 8,190,141 | 3,064,069 | 1,072,909 | 1,937,438 | 925,887 | 1,127,827 | 62,011 | | City of Seattle | 6,645,073 | 2,365,285 | 905,750 | 1,640,986 | 771,570 | 899,471 | 62,011 | | Shoreline | 383,440 | 231,800 | 44,316 | 90,626 | 16,698 | 0 | 0 | | Tukwila | 536,553 | 58,714 | 29,740 | 106,970 | 112,773 | 228,356 | 0 | | Other Suburbs | 625,075 | 408,270 | 93,103 | 98,857 | 24,846 | 0 | 0 | Table 4.5: 2015 Percentages of Non-network Energy Consumption by Jurisdiction | 2015 | Total | Residential | Small | Medium | Large | High
Demand | Lights | |-----------------|--------
-------------|--------|--------|--------|----------------|---------| | City of Seattle | 81.13% | 77.20% | 84.43% | 84.71% | 83.32% | 79.72% | 100.00% | | Shoreline | 4.67% | 7.57% | 4.13% | 4.63% | 1.80% | | | | Tukwila | 6.55% | 1.92% | 2.76% | 5.55% | 12.18% | 20.28% | | | Other Suburbs | 7.64% | 13.32% | 8.68% | 5.11% | 2.70% | | | Table 4.6: 2016 Percentages of Non-network Energy Consumption by Jurisdiction | | | | | | | High | | |-----------------|--------|-------------|--------|--------|--------|--------|---------| | 2016 | Total | Residential | Small | Medium | Large | Demand | Lights | | City of Seattle | 81.14% | 77.19% | 84.42% | 84.70% | 83.33% | 79.75% | 100.00% | | Shoreline | 4.68% | 7.57% | 4.13% | 4.68% | 1.80% | | | | Tukwila | 6.55% | 1.92% | 2.77% | 5.52% | 12.18% | 20.25% | | | Other Suburbs | 7.63% | 13.32% | 8.68% | 5.10% | 2.68% | | | Table 4.7: 2015 Non-network Revenue Requirements Allocated by Jurisdiction | | | etwork Reve | | | | | | |--|---|--|--|--|--|--|--------------| | City of Seattle | Total | Residential | Small | Medium | Large | High Demand | Lights | | Total Energy | \$358,949,303 | \$129,244,436 | \$49,128,471 | \$88,219,577 | \$41,273,494 | \$47,562,882 | \$3,520,443 | | Production | \$95,465,759 | \$34,373,707 | \$13,066,154 | \$23,462,781 | \$10,977,053 | \$12,649,771 | \$936,293 | | Purchased Power | \$194,373,982 | \$69,986,919 | \$26,603,469 | \$47,771,622 | \$22,349,934 | \$25,755,689 | \$1,906,349 | | Conservation | \$30,230,423 | \$10,884,863 | \$4,137,560 | \$7,429,782 | \$3,476,021 | \$4,005,708 | \$296,489 | | Transmission-Long Distance | \$38,879,140 | \$13,998,948 | \$5,321,288 | \$9,555,392 | \$4,470,486 | \$5,151,713 | \$381,312 | | Total Retail Services | \$215,865,248 | \$116,123,153 | \$26,184,693 | \$33,844,688 | \$15,077,539 | \$13,109,719 | \$11,525,456 | | Distribution | \$160,595,525 | \$72,249,024 | \$20,586,070 | \$31,086,560 | \$13,398,511 | \$11,824,286 | \$11,451,074 | | In Service Area Transmission | \$10,465,039 | \$4,486,728 | \$1,405,881 | \$2,407,804 | \$1,059,303 | \$1,032,548 | \$72,776 | | Stations | \$27,803,120 | \$11,920,168 | \$3,735,091 | \$6,396,963 | \$2,814,316 | \$2,743,234 | \$193,348 | | Wires & Related Equipment | \$88,365,219 | \$44,178,548 | \$11,412,462 | \$17,293,289 | \$7,618,902 | \$7,349,280 | \$512,737 | | Transformers | \$12,815,583 | \$4,274,429 | \$2,255,921 | \$4,568,569 | \$999,048 | \$586,515 | \$131,099 | | Meters | \$10,605,450 | \$7,389,151 | \$1,776,714 | \$419,935 | \$906,942 | \$112,708 | \$0 | | Streetlights | \$10,541,113 | \$0 | \$0 | \$0 | \$0 | \$0 | \$10,541,113 | | Customer Costs | \$45,799,899 | \$39,764,751 | \$4,338,956 | \$691,134 | \$733,302 | \$271,756 | \$0 | | Utility Discount Program | \$9,469,823 | \$4,109,378 | \$1,259,667 | \$2,066,994 | \$945,726 | \$1,013,677 | \$74,382 | | Total | \$574,814,550 | \$245,367,590 | \$75,313,164 | \$122,064,265 | \$56,351,033 | \$60,672,601 | \$15,045,899 | | Shoreline | Total | Residential | Small | Medium | Large | High Demand | Lights | | Total Energy | \$20,790,533 | \$12,674,271 | \$2,402,496 | \$4,821,774 | \$891,992 | | | | Production | \$5,529,427 | \$3,370,835 | \$638,965 | \$1,282,394 | \$237,233 | | | | Purchased Power | \$11,258,243 | \$6,863,221 | \$1,300,971 | \$2,611,030 | \$483,021 | | | | Conservation | \$1,750,962 | \$1,067,417 | \$202,336 | \$406,086 | \$75,123 | | | | Transmission-Long Distance | \$2,251,900 | \$1,372,798 | \$260,223 | \$522,264 | \$96,615 | | | | Total Retail Services | \$14,843,717 | \$11,387,541 | \$1,280,492 | \$1,849,832 | \$325,852 | | | | Distribution | \$10,080,408 | \$7,085,053 | \$1,006,707 | \$1,699,083 | \$289,565 | | | | In Service Area Transmission | \$663,234 | \$439,988 | \$68,751 | \$131,602 | \$22,893 | | | | Stations | \$1,762,056 | \$1,168,943 | \$182,655 | \$349,636 | \$60,822 | | | | Wires & Related Equipment | \$6,000,285 | \$4,332,340 | \$558,096 | \$945,191 | \$164,658 | | | | Transformers | \$800,782 | \$419,169 | \$110,320 | \$249,702 | \$21,591 | | | | Meters | \$854,050 | \$724,612 | \$86,885 | \$22,952 | \$19,601 | | | | Streetlights
Customer Costs | \$0 | \$0 | \$0 | \$0 | \$0 | | | | Utility Discount Program | \$4,165,312
\$597,998 | \$3,899,504
\$402,983 | \$212,185
\$61,601 | \$37,775
\$112,975 | \$15,848
\$20,439 | | | | | | | | | \$1,217,844 | | | | Total Tukwila | \$35,634,250
Total | \$24,061,812
Residential | \$3,682,988
Small | \$6,671,606
Medium | | High Demand | Lights | | Total Energy | \$28,727,510 | \$3,207,535 | \$1,608,251 | \$5,775,260 | Large
\$6,035,633 | \$12,100,832 | Lights | | Production | \$7,640,337 | \$853,072 | \$427,729 | \$1,535,982 | \$1,605,230 | \$3,218,324 | | | Purchased Power | \$15,556,182 | \$1,736,907 | \$870,881 | \$3,127,350 | \$3,268,345 | \$6,552,699 | | | Conservation | \$2,419,408 | \$270,136 | \$135,446 | \$486,388 | \$508,316 | \$1,019,122 | | | Transmission-Long Distance | \$3,111,584 | \$347,420 | \$174,196 | \$625,540 | \$653,742 | \$1,310,686 | | | Total Retail Services | \$11,494,906 | \$2,881,897 | \$857,172 | \$2,215,629 | \$2,204,865 | \$3,335,342 | | | Distribution | \$9,469,652 | \$1,793,047 | \$673,898 | \$2,035,069 | \$1,959,332 | \$3,008,306 | | | In Service Area Transmission | \$732,604 | \$111,350 | \$46,022 | | | | | | Stations | \$1,946,354 | | | \$157.626 | \$154.907 | \$262,698 | | | Wires & Related Equipment | | | | \$157,626
\$418.775 | \$154,907
\$411,552 | \$262,698
\$697.927 | | | | \$5,586,034 | \$295,830
\$1,096,405 | \$122,271
\$373,594 | \$157,626
\$418,775
\$1,132,098 | \$154,907
\$411,552
\$1,114,151 | \$262,698
\$697,927
\$1,869,786 | | | Transformers | | \$295,830 | \$122,271
\$373,594
\$73,849 | \$418,775 | \$411,552 | \$697,927 | | | | \$5,586,034 | \$295,830
\$1,096,405 | \$122,271
\$373,594
\$73,849 | \$418,775
\$1,132,098 | \$411,552
\$1,114,151 | \$697,927
\$1,869,786 | | | Transformers | \$5,586,034
\$774,325 | \$295,830
\$1,096,405
\$106,081 | \$122,271
\$373,594 | \$418,775
\$1,132,098
\$299,080 | \$411,552
\$1,114,151
\$146,096 | \$697,927
\$1,869,786
\$149,220 | | | Transformers
Meters | \$5,586,034
\$774,325
\$430,335 | \$295,830
\$1,096,405
\$106,081
\$183,381 | \$122,271
\$373,594
\$73,849
\$58,162 | \$418,775
\$1,132,098
\$299,080
\$27,491 | \$411,552
\$1,114,151
\$146,096
\$132,627 | \$697,927
\$1,869,786
\$149,220
\$28,675 | | | Transformers
Meters
Streetlights | \$5,586,034
\$774,325
\$430,335
\$0 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0 | \$122,271
\$373,594
\$73,849
\$58,162
\$0 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0 | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0 | | | Transformers Meters Streetlights Customer Costs | \$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865 | \$122,271
\$373,594
\$73,849
\$58,162
\$0
\$142,038 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234 | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140 | | | Transformers Meters Streetlights Customer Costs Utility Discount Program | \$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522
\$674,731 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865
\$101,985 | \$122,271
\$373,594
\$73,849
\$58,162
\$0
\$142,038
\$41,236 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245
\$135,315 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234
\$138,298 |
\$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140
\$257,897 | Lights | | Transformers Meters Streetlights Customer Costs Utility Discount Program Total | \$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522
\$674,731
\$40,222,416 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865
\$101,985
\$6,089,432 | \$122,271
\$373,594
\$73,849
\$58,162
\$0
\$142,038
\$41,236
\$2,465,424 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245
\$135,315
\$7,990,889 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234
\$138,298
\$8,240,498 | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140
\$257,897
\$15,436,174 | Lights | | Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs | \$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522
\$674,731
\$40,222,416
Total | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865
\$101,985
\$6,089,432
Residential | \$122,271
\$373,594
\$73,849
\$58,162
\$0
\$142,038
\$41,236
\$2,465,424
Small | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245
\$135,315
\$7,990,889
Medium | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234
\$138,298
\$8,240,498
Large | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140
\$257,897
\$15,436,174 | Lights | | Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy | \$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522
\$674,731
\$40,222,416
Total
\$34,011,211
\$9,045,584
\$18,417,349 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865
\$101,985
\$6,089,432
Residential
\$22,296,311
\$5,929,902
\$12,073,635 | \$122,271
\$373,594
\$73,849
\$58,162
\$0
\$142,038
\$41,236
\$2,465,424
Small
\$5,050,438
\$1,343,209
\$2,734,853 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245
\$135,315
\$7,990,889
Medium
\$5,326,507
\$1,416,632
\$2,884,347 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234
\$138,298
\$8,240,498
Large
\$1,337,954
\$355,841
\$724,513 | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140
\$257,897
\$15,436,174 | Lights | | Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation | \$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522
\$674,731
\$40,222,416
Total
\$34,011,211
\$9,045,584
\$18,417,349
\$2,864,397 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865
\$101,985
\$6,089,432
Residential
\$22,296,311
\$5,929,902
\$12,073,635
\$1,877,777 | \$122,271
\$373,594
\$73,849
\$58,162
\$0
\$142,038
\$41,236
\$2,465,424
Small
\$5,050,438
\$1,343,209 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245
\$135,315
\$7,990,889
Medium
\$5,326,507
\$1,416,632
\$2,884,347
\$448,594 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234
\$138,298
88,240,498
Large
\$1,337,954
\$355,841
\$724,513
\$112,681 | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140
\$257,897
\$15,436,174 | Lights | | Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance | \$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522
\$674,731
\$40,222,416
Total
\$34,011,211
\$9,045,584
\$18,417,349
\$2,864,397
\$3,683,881 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865
\$101,985
\$6,089,432
Residential
\$22,296,311
\$5,929,902
\$12,073,635
\$1,877,777
\$2,414,997 | \$122,271
\$373,594
\$73,849
\$58,162
\$0
\$142,038
\$41,236
\$2,465,424
Small
\$5,050,438
\$1,343,209
\$2,734,853
\$425,344
\$547,032 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245
\$135,315
\$7,990,889
Medium
\$5,326,507
\$1,416,632
\$2,884,347
\$448,594
\$576,934 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234
\$138,298
\$8,240,498
Large
\$1,337,954
\$355,841
\$724,513
\$112,681
\$144,919 | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140
\$257,897
\$15,436,174 | Lights | | Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services | \$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522
\$674,731
\$40,222,416
Total
\$34,011,211
\$9,045,584
\$18,417,349
\$2,864,397
\$3,683,881
\$25,256,760 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865
\$101,985
\$6,089,432
Residential
\$22,296,311
\$5,299,902
\$12,073,635
\$1,877,777
\$2,414,997
\$20,032,723 | \$122,271
\$373,594
\$73,849
\$58,162
\$0
\$142,038
\$41,236
\$2,465,424
Small
\$5,050,438
\$1,343,209
\$2,734,853
\$425,344
\$547,032
\$2,691,803 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245
\$135,315
\$7,990,889
Medium
\$5,326,507
\$1,416,632
\$2,884,347
\$448,594
\$576,934
\$2,043,469 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234
\$138,298
\$8,240,498
Large
\$1,337,954
\$355,841
\$724,513
\$112,681
\$144,919
\$488,765 | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140
\$257,897
\$15,436,174 | Lights | | Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution | \$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522
\$674,731
\$40,222,416
Total
\$34,011,211
\$9,045,584
\$18,417,349
\$2,864,397
\$3,683,881
\$25,256,760
\$16,891,414 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865
\$101,985
\$6,089,432
Residential
\$22,296,311
\$5,929,902
\$12,073,635
\$1,877,777
\$2,414,997
\$20,032,723
\$12,463,877 | \$122,271
\$373,594
\$73,849
\$58,162
\$0
\$142,038
\$41,236
\$2,465,424
Small
\$5,050,438
\$1,343,209
\$2,734,853
\$425,344
\$547,032
\$2,691,803
\$2,116,261 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245
\$135,315
\$7,990,889
Medium
\$5,326,507
\$1,416,632
\$2,884,347
\$448,594
\$576,934
\$2,043,469
\$1,876,939 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234
\$138,298
\$8,240,498
Large
\$1,337,954
\$355,841
\$724,513
\$112,681
\$144,919
\$488,765
\$434,337 | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140
\$257,897
\$15,436,174 | Lights | | Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission | \$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522
\$674,731
\$40,222,416
Total
\$34,011,211
\$9,045,584
\$18,417,349
\$2,864,397
\$3,683,881
\$25,256,760
\$16,891,414
\$1,098,260 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865
\$101,985
\$6,089,432
Residential
\$22,296,311
\$5,929,902
\$12,073,635
\$1,877,777
\$2,414,997
\$20,032,723
\$12,463,877
\$774,018 | \$122,271
\$373,594
\$73,849
\$58,162
\$0
\$142,038
\$41,236
\$2,465,424
Small
\$5,050,438
\$1,343,209
\$2,734,853
\$425,344
\$547,032
\$2,691,803
\$2,116,261
\$144,525 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245
\$135,315
\$7,990,889
Medium
\$5,326,507
\$1,416,632
\$2,884,347
\$448,594
\$576,934
\$2,043,469
\$1,876,939
\$145,378 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234
\$138,298
\$8,240,498
Large
\$1,337,954
\$355,841
\$724,513
\$112,681
\$144,919
\$488,765
\$434,337
\$34,339 | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140
\$257,897
\$15,436,174 | Lights | | Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission Stations |
\$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522
\$674,731
\$40,222,416
Total
\$34,011,211
\$9,045,584
\$18,417,349
\$2,864,397
\$3,683,881
\$25,256,760
\$16,891,414
\$1,098,260
\$2,917,816 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865
\$101,985
\$6,089,432
Residential
\$22,296,311
\$5,929,902
\$12,073,635
\$1,877,777
\$2,414,997
\$20,032,723
\$12,463,877
\$774,018
\$2,056,381 | \$122,271
\$373,594
\$73,849
\$58,162
\$0
\$142,038
\$41,236
\$2,465,424
Small
\$5,050,438
\$1,343,209
\$2,734,853
\$425,344
\$547,032
\$2,691,803
\$2,116,261
\$144,525
\$383,970 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245
\$135,315
\$7,990,889
Medium
\$5,326,507
\$1,416,632
\$2,884,347
\$448,594
\$576,934
\$2,043,469
\$1,876,939
\$145,378
\$386,235 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234
\$138,298
\$8,240,498
Large
\$1,337,954
\$355,841
\$724,513
\$112,681
\$144,919
\$488,765
\$434,337
\$34,339
\$91,231 | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140
\$257,897
\$15,436,174 | Lights | | Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment | \$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522
\$674,731
\$40,222,416
Total
\$34,011,211
\$9,045,584
\$18,417,349
\$2,864,397
\$3,683,881
\$25,256,760
\$16,891,414
\$1,098,260
\$2,917,816
\$10,085,682 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865
\$101,985
\$6,089,432
Residential
\$22,296,311
\$5,929,902
\$12,073,635
\$1,877,777
\$2,414,997
\$20,032,723
\$12,463,877
\$774,018
\$2,056,381
\$7,621,362 | \$122,271
\$373,594
\$73,849
\$58,162
\$0
\$142,038
\$41,236
\$2,465,424
Small
\$5,050,438
\$1,343,209
\$2,734,853
\$425,344
\$547,032
\$2,691,803
\$2,116,261
\$144,525
\$383,970
\$1,173,208 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245
\$135,315
\$7,990,889
Medium
\$5,326,507
\$1,416,632
\$2,884,347
\$448,594
\$576,934
\$2,043,469
\$1,876,939
\$145,378
\$386,235
\$1,044,131 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234
\$138,298
\$8,240,498
Large
\$1,337,954
\$355,841
\$724,513
\$112,681
\$144,919
\$488,765
\$434,337
\$34,339
\$91,231
\$246,980 | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140
\$257,897
\$15,436,174 | Lights | | Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment Transformers | \$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522
\$674,731
\$40,222,416
Total
\$34,011,211
\$9,045,584
\$18,417,349
\$2,864,397
\$3,683,881
\$25,256,760
\$16,891,414
\$1,098,260
\$2,917,816
\$10,085,682
\$1,277,530 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865
\$101,985
\$6,089,432
Residential
\$22,296,311
\$5,929,902
\$12,073,635
\$1,877,777
\$2,414,997
\$20,032,723
\$12,463,877
\$774,018
\$2,056,381
\$7,621,362
\$737,393 | \$122,271
\$373,594
\$73,849
\$58,162
\$0
\$142,038
\$41,236
\$2,465,424
Small
\$5,050,438
\$1,343,209
\$2,734,853
\$425,344
\$547,032
\$2,691,803
\$2,116,261
\$144,525
\$383,970
\$1,173,208
\$231,910 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245
\$135,315
\$7,990,889
Medium
\$5,326,507
\$1,416,632
\$2,884,347
\$448,594
\$576,934
\$2,043,469
\$1,876,939
\$145,378
\$386,235
\$1,044,131
\$275,840 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234
\$138,298
\$8,240,498
Large
\$1,337,954
\$355,841
\$724,513
\$112,681
\$144,919
\$488,765
\$434,337
\$34,339
\$91,231
\$246,980
\$32,386 | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140
\$257,897
\$15,436,174 | Lights | | Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment Transformers Meters | \$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522
\$674,731
\$40,222,416
Total
\$34,011,211
\$9,045,584
\$18,417,349
\$2,864,397
\$3,683,881
\$25,256,760
\$16,891,414
\$1,098,260
\$2,917,816
\$10,085,682
\$1,277,530
\$1,512,125 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865
\$101,985
\$6,089,432
Residential
\$22,296,311
\$5,929,902
\$12,073,635
\$1,877,777
\$2,414,997
\$20,032,723
\$12,463,877
\$774,018
\$2,056,381
\$7,621,362
\$737,393
\$1,274,723 | \$122,271
\$373,594
\$73,849
\$58,162
\$0
\$142,038
\$41,236
\$2,465,424
Small
\$5,050,438
\$1,343,209
\$2,734,853
\$425,344
\$547,032
\$2,691,803
\$2,116,205
\$1,143,208
\$2,116,205
\$1,173,208
\$231,910
\$182,647 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245
\$135,315
7,990,889
Medium
\$5,326,507
\$1,416,632
\$2,884,347
\$448,594
\$576,934
\$2,043,469
\$1,876,399
\$145,378
\$386,235
\$1,044,131
\$275,840
\$25,355 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234
\$138,298
\$8,240,498
Large
\$1,337,954
\$355,841
\$724,513
\$112,681
\$144,919
\$488,765
\$434,337
\$34,339
\$91,231
\$246,980
\$32,386
\$29,400 | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140
\$257,897
\$15,436,174 | Lights | | Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment Transformers Meters Streetlights | \$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522
\$674,731
\$40,222,416
Total
\$34,011,211
\$9,045,584
\$18,417,349
\$2,864,397
\$3,683,881
\$25,256,760
\$16,891,414
\$1,098,260
\$2,917,816
\$10,085,682
\$1,277,530
\$1,512,125
\$0 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865
\$101,985
\$6,089,432
Residential
\$22,296,311
\$5,929,902
\$12,073,635
\$1,877,777
\$2,414,997
\$20,032,723
\$12,463,877
\$7774,018
\$2,056,381
\$7,621,362
\$737,393
\$1,274,723
\$0 | \$122,271
\$373,594
\$73,849
\$58,162
\$0
\$142,038
\$41,236
\$2,465,424
Small
\$5,050,438
\$1,343,209
\$2,734,853
\$425,344
\$547,032
\$2,691,803
\$2,116,261
\$144,525
\$383,970
\$1,173,208
\$231,910
\$182,647
\$0 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245
\$135,315
*7,990,889
Medium
\$5,326,507
\$1,416,632
\$2,884,347
\$448,594
\$576,934
\$2,043,469
\$1,876,939
\$145,378
\$386,235
\$1,044,131
\$275,840
\$25,355
\$0 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234
\$138,298
\$8,240,498
Large
\$1,337,954
\$355,841
\$724,513
\$112,681
\$144,919
\$488,765
\$434,337
\$34,339
\$91,231
\$246,980
\$32,386
\$29,400
\$0 | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140
\$257,897
\$15,436,174 | Lights | | Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs | \$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522
\$674,731
\$40,222,416
Total
\$34,011,211
\$9,045,584
\$18,417,349
\$2,864,397
\$3,683,881
\$25,256,760
\$16,891,414
\$1,098,260
\$2,917,816
\$10,085,682
\$1,277,530
\$1,512,125
\$0
\$7,371,474 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865
\$101,985
\$6,089,432
Residential
\$22,296,311
\$5,929,902
\$12,073,635
\$1,877,777
\$2,414,997
\$20,032,723
\$12,463,877
\$774,018
\$2,056,381
\$7,621,362
\$737,393
\$1,274,723
\$0
\$6,859,926 |
\$122,271
\$373,594
\$73,849
\$58,162
\$0
\$142,038
\$41,236
\$2,465,424
Small
\$5,050,438
\$1,343,209
\$2,734,853
\$425,344
\$547,032
\$2,691,803
\$2,116,261
\$144,525
\$383,970
\$1,173,208
\$231,910
\$182,647
\$0
\$446,047 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245
\$135,315
\$7,990,889
Medium
\$5,326,507
\$1,416,632
\$2,884,347
\$448,594
\$576,934
\$2,043,469
\$1,876,939
\$145,378
\$386,235
\$1,044,131
\$275,840
\$25,355
\$0
\$41,729 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234
\$138,298
\$8,240,498
Large
\$1,337,954
\$355,841
\$724,513
\$112,681
\$144,919
\$488,765
\$434,337
\$34,339
\$91,231
\$246,980
\$32,386
\$29,400
\$0
\$23,771 | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140
\$257,897
\$15,436,174 | Lights | | Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program | \$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522
\$674,731
\$40,222,416
Total
\$34,011,211
\$9,045,584
\$18,417,349
\$2,864,397
\$3,683,881
\$25,256,760
\$16,891,414
\$1,098,260
\$2,917,816
\$10,085,682
\$1,277,530
\$1,512,125
\$0
\$7,371,474
\$993,873 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865
\$101,985
\$6,089,432
Residential
\$22,296,311
\$5,929,902
\$12,073,635
\$1,877,777
\$2,414,997
\$20,032,723
\$12,463,877
\$774,018
\$2,056,381
\$7,621,362
\$737,393
\$1,274,723
\$0
\$6,859,926
\$708,920 | \$122,271 \$373,594 \$73,849 \$58,162 \$0 \$142,038 \$41,236 \$2,465,424 Small \$5,050,438 \$1,343,209 \$2,734,853 \$425,344 \$547,032 \$2,691,803 \$2,116,261 \$144,525 \$383,970 \$1,173,208 \$231,910 \$182,647 \$0 \$446,047 \$129,495 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245
\$135,315
\$7,990,889
Medium
\$5,326,507
\$1,416,632
\$2,884,347
\$448,594
\$576,934
\$2,043,469
\$1,876,939
\$145,378
\$386,235
\$1,044,131
\$275,840
\$25,355
\$0
\$41,729
\$124,801 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234
\$138,298
\$8,240,498
Large
\$1,337,954
\$355,841
\$724,513
\$112,681
\$144,919
\$488,765
\$434,337
\$34,339
\$91,231
\$246,980
\$32,386
\$29,400
\$0
\$23,771
\$30,657 | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140
\$257,897
\$15,436,174 | Lights | | Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs | \$5,586,034
\$774,325
\$430,335
\$0
\$1,350,522
\$674,731
\$40,222,416
Total
\$34,011,211
\$9,045,584
\$18,417,349
\$2,864,397
\$3,683,881
\$25,256,760
\$16,891,414
\$1,098,260
\$2,917,816
\$10,085,682
\$1,277,530
\$1,512,125
\$0
\$7,371,474 | \$295,830
\$1,096,405
\$106,081
\$183,381
\$0
\$986,865
\$101,985
\$6,089,432
Residential
\$22,296,311
\$5,929,902
\$12,073,635
\$1,877,777
\$2,414,997
\$20,032,723
\$12,463,877
\$774,018
\$2,056,381
\$7,621,362
\$737,393
\$1,274,723
\$0
\$6,859,926 | \$122,271
\$373,594
\$73,849
\$58,162
\$0
\$142,038
\$41,236
\$2,465,424
Small
\$5,050,438
\$1,343,209
\$2,734,853
\$425,344
\$547,032
\$2,691,803
\$2,116,261
\$144,525
\$383,970
\$1,173,208
\$231,910
\$182,647
\$0
\$446,047 | \$418,775
\$1,132,098
\$299,080
\$27,491
\$0
\$45,245
\$135,315
\$7,990,889
Medium
\$5,326,507
\$1,416,632
\$2,884,347
\$448,594
\$576,934
\$2,043,469
\$1,876,939
\$145,378
\$386,235
\$1,044,131
\$275,840
\$25,355
\$0
\$41,729 | \$411,552
\$1,114,151
\$146,096
\$132,627
\$0
\$107,234
\$138,298
\$8,240,498
Large
\$1,337,954
\$355,841
\$724,513
\$112,681
\$144,919
\$488,765
\$434,337
\$34,339
\$91,231
\$246,980
\$32,386
\$29,400
\$0
\$23,771 | \$697,927
\$1,869,786
\$149,220
\$28,675
\$0
\$69,140
\$257,897
\$15,436,174 | Lights | Table 4.8: 2016 Non-network Revenue Requirements Allocated by Jurisdiction | Flood Bergy \$378.754.23 \$135.316.77 \$52.018.18 \$93.958.16 \$94.774.40 \$80.067.707 \$3.00.200.201.201.201 \$10.121.15 \$10.121.15 \$10.201.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201.201 \$10.201.201 \$10.201.201 \$10.201.201 \$10.201.201 | | | etwork Rev | | | | | | |--
--|---|---|---|---|---|--|--------------| | Production | City of Seattle | Total | Residential | Small | Medium | Large | High Demand | Lights | | Duchmed Power S20,200,242 \$72,200,376 \$27,70,596 \$49,968,612 \$23,369,829 \$27,017,592 \$3,201,7210 \$21,019,729 \$3,201,7210 \$21,019,722 \$3,201,7210 | | | | | | | | \$3,438,965 | | Conservation | | | | | | | | \$920,871 | | Transmission-Long Distunce \$42,112,922 \$15,04,5-54 \$37,83,798 \$10,040,979 \$4,857,248 \$35,02,099 \$382.7 Total Retail Services \$10,614,0895 \$73,530,3399 \$21,108,954 \$31,761,591 \$13,718,507 \$11,917,505 \$11,917,505 \$11,014,500 \$13,014,500 \$13,014,500 \$13,014,500 \$13,014,500 \$13,014,500 \$13,014,500 \$13,014,500 \$13,014,500 \$13,014,500 \$13,014,500 \$13,014,500 \$13,014,500 \$13,014,500 \$13,014,500 \$10,014,500 \$10,014,500 \$10,014,500 \$10,014,500 \$10,014,500 \$11,014,500 \$11,014,500 \$11,014,500 \$11,014,500 \$11,014,500 \$11,014,500 \$13,014,500 \$13,014,500 \$13,014,500 \$11,014,5 | | | | | | | | \$1,835,937 | | Total Real Service \$222,567,766 \$119,326,058 \$27,087,613 \$34,389,700 \$15,361,247 \$13,356,381 \$12,167,500 \$10,000 \$13,010,000 \$13,010,000 \$13,010,000 \$13,010,000 \$13,010,000 \$13,010,000 \$13,010,000 \$10,0 | | \$33,017,210 | \$11,795,949 | | | \$3,816,001 | \$4,411,635 | \$299,785 | | Distribution S164126,895 \$73,530,359 \$21,108,954 \$31,718,507 \$11,917,505 \$12,099,50 \$18,8590 \$51,865,505 \$10,867,505 \$14,905,505 \$14,8580 \$25,554,898 \$11,176,455 \$11,076,455 \$170,805 \$11,033,345 \$11,033,345 \$10,033,905
\$10,033,905 \$10,033,905 \$10,033,905 \$10,033,905 \$10,033,905 \$10,033,9 | Transmission-Long Distance | | \$15,045,544 | \$5,783,798 | \$10,406,991 | \$4,867,248 | | \$382,372 | | In Service Area Transmission \$11,004,450 \$4,092,507 \$14,188,980 \$2.254,988 \$1,117,645 \$5,000,000 \$12,201,186 \$3,336,720 \$2.278,983 \$2,278,983 \$2,278,787 \$37,000 \$3,000,000 | Total Retail Services | \$222,508,706 | \$119,526,058 | \$27,057,613 | \$34,839,970 | \$15,561,247 | \$13,356,381 | \$12,167,437 | | Stations \$283.55.641 \$12.091.386 \$33.86.720 \$5.883.151 \$22.899.83 \$22.87.746 \$17.68 \$17.69 \$17.75 \$7.340.398 \$16.05 \$7.775.608 \$11.053.73 \$11.053.73 \$17.559.011 \$7.739.476 \$17.68 \$17.60 \$17.75 \$7.340.398 \$1.050.898 \$1.0 | Distribution | \$164,126,895 | \$73,530,359 | \$21,108,954 | \$31,761,591 | \$13,718,507 | \$11,917,505 | \$12,089,980 | | Wires & Related Equipment S894.46.628 S44.993.377 S112.895.263 S4.277.860 S12.895.263 S4.277.860 S12.895.263 S4.278.860 S12.895.263 S4.278.860 S11.264.673 S11 | In Service Area Transmission | \$11,004,450 | \$4,692,507 | \$1,488,980 | \$2,554,898 | \$1,117,645 | \$1,081,783 | \$68,638 | | Transformers | Stations | \$28,355,641 | \$12,091,386 | \$3,836,720 | \$6,583,315 | \$2,879,883 | \$2,787,476 | \$176,861 | | Transformers | Wires & Related Equipment | \$89,446,628 | \$44,693,377 | \$11,633,343 | \$17,559,041 | \$7,759,471 | \$7,340,398 | \$460,997 | | Meters \$11,160,240 \$7,775,608 \$1,809,512 \$441,852 \$954,610 \$118,657 \$10,000 \$1 | | \$12,895,263 | \$4,277,480 | \$2,280,398 | \$4,622,485 | \$1,006,898 | \$589,191 | \$118,812 | | Streetlights \$11,264,673 \$0 \$41,370,535 \$41,370, | Meters | \$11,160,240 | \$7,775,608 | | \$441,852 | \$954,610 | \$118,657 | \$0 | | Customer Costs | Streetlights | \$11,264,673 | \$0 | | · | · · | \$0 | \$11,264,673 | | Total | Customer Costs | \$47,649,336 | \$41,370,535 | \$4,513,870 | \$718,970 | \$763,101 | \$282,860 | \$0 | | Total Se01_620_399 S25_484_2311 S79_075_801 S18_48_3131 Se0_396_4(88 S15_606_4 | Utility Discount Program | | | | | | | \$77,457 | | Shoreline | | | | | | | | \$15,606,402 | | Total Energy | | | | | | . , , | . , , | | | Production | | | | | | | 8 | | | Description | | | | | | | | | | Conservation | | | | | | | | | | Transmission-Long Distance S2,437,537 S1,474,473 S282,986 S574,741 S105,337 S10,289,855 S15,285,854 S11,134,333 S1,323,859 S1,740,79 S296,895 S10,289,805 S7,206,024 S1,032,866 S1,754,079 S296,895 S10,289,805 S1,785,876 S10,289,805 S1,785,876 S10,289,805 S1,785,876 S14,1098 S24,188 S14,1098 S24,188 S14,1098 S14,1098 S24,188 S14,1098 S14,1098 S14,1098 S14,1098 S16,793,00 S16 | | | | | | | | | | Total Every Section | | | | | | | | | | Distribution | Č | | | | | | | | | In Service Area Transmission S698,007 \$459,869 \$72,852 \$141,098 \$24,188 \$459,869 \$187,721 \$363,573 \$562,326 \$4379,981 \$569,189 \$969,0723 \$167,930 \$167,930 \$173,985,84 \$118,491,965 \$111,574 \$255,283 \$21,791 \$461,000 \$162,000 \$165,15 \$111,574 \$255,283 \$21,791 \$450,000 \$105,000
\$105,000 \$105,00 | | | | | | | | | | Stations S1,798,584 S1,184,964 S187,721 S363,573 S62,326 Wires & Related Equipment S6,086,823 S4,379,981 S569,189 S969,723 S167,930 S167,930 S17,931 S167,930 S17,931 S167,930 S17,931 S167,930 S17,931 S167,930 S17,931 S167,930 S17,931 S1 | | | | | | | | | | Wires & Related Equipment So.086.823 S4.379.981 S560,189 S969.723 S167.930 S17.91 Meters S898.547 S762.015 S91.470 S24.402 S20.660 S0 S0 S0 S0 S0 S0 S0 | | | , | | | | | | | Transformers | | | | | | | | | | Meters \$898,547 \$762,015 \$91,470 \$24,402 \$20,660 \$0 \$0 \$0 \$0 \$0 \$0 \$0 | | | | · · | | | | | | Streetlights | | | · · | · | · | | | | | Customer Costs \$4,331,413 \$4,054,340 \$220,852 \$39,706 \$16,515 \$101 | | | | | | | | | | Utility Discount Program | C | | · | | | | | | | Total | | | | · · | | | | | | Tukwila | | | | | · | | | | | Total Energy \$30,414,696 \$3,388,996 \$1,707,995 \$6,101,332 \$6,398,190 \$12,284,8183 Production \$8,144,315 \$899,487 \$457,359 \$1,633,788 \$1,713,279 \$3,440,431 Purchased Power \$16,237,286 \$1,793,244 \$911,836 \$3,257,277 \$3,415,758 \$6,859,172 \$Conservation \$2,651,346 \$292,814 \$148,891 \$531,873 \$557,751 \$1,120,017 Transmission-Long Distance \$3,381,749 \$337,3480 \$189,909 \$858,395 \$571,1402 \$1,428,564 \$148,891 \$1,828,564 \$14,848,91 \$1,848 | | | | | | | TT: 1 D 1 | T . 1 . | | Production | | | | | | | | Lights | | Purchased Power \$16,237,286 \$1,793,244 \$911,836 \$3,257,277 \$3,415,758 \$5,859,172 \$1,20,017 \$1,20,017 \$1,228,564 \$148,891 \$1,331,873 \$557,751 \$1,120,017 \$1,128,564 \$1,134,132 \$1,1428,564 \$1,141,134 \$1,141,135 \$1,142,564 \$1,141,134 \$1,141,135 \$1,141,135 \$1,1428,564 \$1,141,135 \$1, | | | | | | | | | | Conservation S2,651,346 \$292,814 \$148,891 \$531,873 \$557,751 \$1,120,017 Transmission-Long Distance \$3,381,749 \$373,480 \$189,909 \$678,395 \$711,402 \$1,428,564 \$11,791,888 \$2,967,030 \$888,425 \$2,271,094 \$2,274,448 \$3,390,891 \$1.50,970 \$1.50,9 | | | | | | | | | | Transmission-Long Distance | | | | | | | | | | Distribution | | | | | · | | | | | Distribution | C | | | | | | | | | In Service Area Transmission \$769,915 \$116,483 \$48,890 \$160,545 \$163,356 \$274,641 Stations \$1,983,874 \$300,148 \$125,977 \$429,143 \$420,927 \$707,679 \$707,679 \$107,679
\$107,679 \$107,679 \$107,679 \$107,679 \$107,679 \$107,679 \$107,679 \$107,679 \$107,679 \$107,679 \$107,679 \$107,679 \$107,679 | | | | | \$2,271,094 | | \$3,390,891 | | | Stations | | \$9,619,498 | | | PO 070 405 | #A AAF 111 | | | | Wires & Related Equipment \$5,633,722 \$1,109,437 \$381,976 \$1,144,612 \$1,134,132 \$1,863,566 \$1,263,566 \$1,263,566 \$1,243,612 \$1,134,132 \$1,863,566 \$1,263,572 \$30,124 \$30,12 | In Service Area Transmission | Φ 7 (0.015 | | | | | \$3,025,592 | | | Transformers \$779,132 \$106,181 \$74,876 \$301,323 \$147,169 \$149,583 Meters \$452,855 \$193,016 \$61,385 \$28,803 \$139,527 \$30,124 Streetlights \$0 \$0 \$0 \$0 \$0 \$0 Customer Costs \$1,405,379 \$1,026,953 \$148,211 \$46,867 \$111,536 \$71,812 Utility Discount Program \$767,012 \$114,812 \$47,111 \$153,802 \$157,801 \$293,487 Total \$42,206,584 \$6,326,026 \$2,596,420 \$8,372,426 \$8,672,637 \$16,239,075 Other Suburbs Total Residential Small Medium Large High Demand Lights Total Energy \$35,752,024 \$23,356,835 \$5,347,014 \$5,638,563 \$1,409,612 \$10,206,689 \$12,469,354 \$2,547,014 \$5,638,563 \$1,409,612 \$10,207,008 \$1,609,870 \$17,409,612 \$10,217,956 \$1,431,800 \$1,509,870 \$377,460 \$122,880 \$10,217,956 \$2,597,000 <t< td=""><td></td><td></td><td>\$116,483</td><td>\$48,890</td><td>\$166,545</td><td>\$163,356</td><td>\$3,025,592
\$274,641</td><td></td></t<> | | | \$116,483 | \$48,890 | \$166,545 | \$163,356 | \$3,025,592
\$274,641 | | | Meters \$452,855 \$193,016 \$61,385 \$28,803 \$139,527 \$30,124 Streetlights \$0 < | Stations | \$1,983,874 | \$116,483
\$300,148 | \$48,890
\$125,977 | \$166,545
\$429,143 | \$163,356
\$420,927 | \$3,025,592
\$274,641
\$707,679 | | | Streetlights | Stations Wires & Related Equipment | \$1,983,874
\$5,633,722 | \$116,483
\$300,148
\$1,109,437 | \$48,890
\$125,977
\$381,976 | \$166,545
\$429,143
\$1,144,612 | \$163,356
\$420,927
\$1,134,132 | \$3,025,592
\$274,641
\$707,679
\$1,863,566 | | | Customer Costs \$1,405,379 \$1,026,953 \$148,211 \$46,867 \$111,536 \$71,812 Utility Discount Program \$767,012 \$114,812 \$47,111 \$153,802 \$157,801 \$293,487 Total \$42,206,584 \$6,326,026 \$2,596,420 \$8,372,426 \$8,672,637 \$16,239,075 Other Suburbs Total Residential Small Medium Large High Demand Lights Total Energy \$35,752,024 \$23,356,835 \$5,347,014 \$5,638,563 \$1,409,612 Production \$9,573,521 \$6,254,391 \$1,431,800 \$1,509,870 \$377,460 Purchased Power \$19,086,689 \$12,469,354 \$2,854,574 \$3,010,221 \$752,540 Conservation \$3,975,196 \$2,597,000 \$564,116 \$491,551 \$12,880 Transmission-Long Distance \$3,975,196 \$2,597,000 \$594,524 \$626,940 \$156,732 Distribution \$17,216,976 \$12,692,017 \$2,169,815 \$1,913,389 \$441,754 In Service Area Transmiss | Stations Wires & Related Equipment Transformers | \$1,983,874
\$5,633,722
\$779,132 | \$116,483
\$300,148
\$1,109,437
\$106,181 | \$48,890
\$125,977
\$381,976
\$74,876 | \$166,545
\$429,143
\$1,144,612
\$301,323 | \$163,356
\$420,927
\$1,134,132
\$147,169 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583 | | | Utility Discount Program \$767,012 \$114,812 \$47,111 \$153,802 \$157,801 \$293,487 | Stations Wires & Related Equipment Transformers Meters | \$1,983,874
\$5,633,722
\$779,132
\$452,855 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124 | | | Total \$42,206,584 \$6,326,026 \$2,596,420 \$8,372,426 \$8,672,637 \$16,239,075 Other Suburbs Total Residential Small Medium Large High Demand Lights Total Energy \$35,752,024 \$23,356,835 \$5,347,014 \$5,638,563 \$1,409,612 Production \$9,573,521 \$62,54,391 \$1,431,800 \$1,509,870 \$377,460 Purchased Power \$19,086,689 \$12,469,354 \$2,854,574 \$3,010,221 \$752,540 Conservation \$3,116,617 \$2,036,089 \$466,116 \$491,531 \$122,880 Transmission-Long Distance \$3,975,196 \$2,597,000 \$594,524 \$626,940 \$156,732 Total Retail Services \$26,012,515 \$20,631,298 \$2,781,286 \$2,098,838 \$501,093 Distribution \$17,216,976 \$12,692,017 \$2,169,815 \$1,913,389 \$441,754 In Service Area Transmission \$1,152,927 \$809,970 \$153,054 \$153,913 \$35,990 Wires & Related Equipment \$10,217,956< | Stations Wires & Related Equipment Transformers Meters Streetlights | \$1,983,874
\$5,633,722
\$779,132
\$452,855
\$0 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0 | | | Other Suburbs Total Residential Small Medium Large High Demand Lights Total Energy \$35,752,024 \$23,356,835 \$5,347,014 \$5,638,563 \$1,409,612 Production \$9,573,521 \$6,254,391 \$1,431,800 \$1,509,870 \$377,460 Purchased Power \$19,086,689 \$12,469,354 \$2,854,574 \$3,010,221 \$752,540 Conservation \$3,116,617 \$2,036,089 \$466,116 \$491,531 \$122,880 Transmission-Long Distance \$3,975,196 \$2,597,000 \$594,524 \$626,940 \$156,732 Total Retail Services \$26,012,515 \$20,631,298 \$2,781,286 \$2,098,838 \$501,093 Distribution \$17,216,976 \$12,692,017 \$2,169,815 \$1,913,389 \$441,754 In Service Area Transmission \$1,152,927 \$809,970 \$153,054 \$153,913 \$35,990 Stations \$2,970,795 \$2,087,085 \$394,381 \$396,594 \$92,736 Wires & Related Equipment \$10,217,956 \$7,714,488 | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs | \$1,983,874
\$5,633,722
\$779,132
\$452,855
\$0
\$1,405,379 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812 | | | Total Energy \$35,752,024 \$23,356,835 \$5,347,014 \$5,638,563 \$1,409,612 Production \$9,573,521 \$6,254,391 \$1,431,800 \$1,509,870 \$377,460 Purchased Power \$19,086,689 \$12,469,354 \$2,854,574 \$3,010,221 \$752,540 Conservation \$3,116,617 \$2,036,089 \$466,116 \$491,531 \$122,880 Transmission-Long Distance \$3,975,196 \$2,597,000 \$594,524 \$626,940 \$156,732 Total Retail Services \$26,012,515 \$20,631,298 \$2,781,286 \$2,098,838 \$501,093 Distribution \$17,216,976 \$12,692,017 \$2,169,815 \$1,913,389 \$441,754 In Service Area Transmission \$1,152,927 \$809,970 \$153,054 \$153,913 \$35,990 Stations \$2,970,795 \$2,087,085 \$394,381 \$396,594 \$92,736 Wires & Related Equipment \$10,217,956 \$7,714,488 \$1,195,806 \$1,057,796 \$249,865 Transformers \$1,283,630 \$738,332 \$234,405 \$27 | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program | \$1,983,874
\$5,633,722
\$779,132
\$452,855
\$0
\$1,405,379
\$767,012 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536
\$157,801 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487 | | | Production \$9,573,521 \$6,254,391 \$1,431,800 \$1,509,870 \$377,460 Purchased Power \$19,086,689 \$12,469,354 \$2,854,574 \$3,010,221 \$752,540 Conservation \$3,116,617 \$2,036,089 \$466,116 \$491,531 \$122,880 Transmission-Long Distance \$3,975,196 \$2,597,000 \$594,524 \$626,940 \$156,732 Total Retail Services \$26,012,515 \$20,631,298 \$2,781,286 \$2,098,838 \$501,093 Distribution \$17,216,976 \$12,692,017 \$2,169,815 \$1,913,389 \$441,754 In Service Area Transmission \$1,152,927 \$809,970 \$153,054 \$153,913 \$35,990 Stations \$2,970,795 \$2,087,085 \$394,381 \$396,594 \$92,736 Wires & Related Equipment \$10,217,956 \$7,714,488 \$1,195,806 \$1,057,796 \$249,865 Transformers \$1,283,630 \$738,332 \$234,405 \$278,469 \$32,423 Meters \$1,591,669 \$1,342,142 \$192,169 \$26,618 | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total | \$1,983,874
\$5,633,722
\$779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584 |
\$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
\$8,372,426 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536
\$157,801
\$8,672,637 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | | | Purchased Power \$19,086,689 \$12,469,354 \$2,854,574 \$3,010,221 \$752,540 Conservation \$3,116,617 \$2,036,089 \$466,116 \$491,531 \$122,880 Transmission-Long Distance \$3,975,196 \$2,597,000 \$594,524 \$626,940 \$156,732 Total Retail Services \$26,012,515 \$20,631,298 \$2,781,286 \$2,098,838 \$501,093 Distribution \$17,216,976 \$12,692,017 \$2,169,815 \$1,913,389 \$441,754 In Service Area Transmission \$1,152,927 \$809,970 \$153,054 \$153,913 \$35,990 Stations \$2,970,795 \$2,087,085 \$394,381 \$396,594 \$92,736 Wires & Related Equipment \$10,217,956 \$7,714,488 \$1,195,806 \$1,057,796 \$249,865 Transformers \$1,283,630 \$738,332 \$234,405 \$278,469 \$32,423 Meters \$1,591,669 \$1,342,142 \$192,169 \$26,618 \$30,740 Streetlights \$0 \$0 \$0 \$0 \$0 <t< td=""><td>Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs</td><td>\$1,983,874
\$5,633,722
\$779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total</td><td>\$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential</td><td>\$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small</td><td>\$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
\$8,372,426
Medium</td><td>\$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536
\$157,801
\$8,672,637
Large</td><td>\$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075</td><td>Lights</td></t<> | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs | \$1,983,874
\$5,633,722
\$779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
\$8,372,426
Medium | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536
\$157,801
\$8,672,637
Large | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | Lights | | Conservation \$3,116,617 \$2,036,089 \$466,116 \$491,531 \$122,880 Transmission-Long Distance \$3,975,196 \$2,597,000 \$594,524 \$626,940 \$156,732 Total Retail Services \$26,012,515 \$20,631,298 \$2,781,286 \$2,098,838 \$501,093 Distribution \$17,216,976 \$12,692,017 \$2,169,815 \$1,913,389 \$441,754 In Service Area Transmission \$1,152,927 \$809,970 \$153,054 \$153,913 \$35,990 Stations \$2,970,795 \$2,087,085 \$394,381 \$396,594 \$92,736 Wires & Related Equipment \$10,217,956 \$7,714,488 \$1,195,806 \$1,057,796 \$249,865 Transformers \$1,283,630 \$738,332 \$234,405 \$278,469 \$32,423 Meters \$1,591,669 \$1,342,142 \$192,169 \$26,618 \$30,740 Streetlights \$0 \$0 \$0 \$0 Customer Costs \$7,672,807 \$7,140,935 \$463,986 \$43,312 \$24,573 Utility Discou | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy | \$1,983,874
\$5,633,722
\$779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total
\$35,752,024 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential
\$23,356,835 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small
\$5,347,014 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
\$8,372,426
Medium
\$5,638,563 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536
\$157,801
\$8,672,637
Large
\$1,409,612 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | Lights | | Transmission-Long Distance \$3,975,196 \$2,597,000 \$594,524 \$626,940 \$156,732 Total Retail Services \$26,012,515 \$20,631,298 \$2,781,286 \$2,098,838 \$501,093 Distribution \$17,216,976 \$12,692,017 \$2,169,815 \$1,913,389 \$441,754 In Service Area Transmission \$1,152,927 \$809,970 \$153,054 \$153,913 \$35,990 Stations \$2,970,795 \$2,087,085 \$394,381 \$396,594 \$92,736 Wires & Related Equipment \$10,217,956 \$7,714,488 \$1,195,806 \$1,057,796 \$249,865 Transformers \$1,283,630 \$738,332 \$234,405 \$278,469 \$32,423 Meters \$1,591,669 \$1,342,142 \$192,169 \$26,618 \$30,740 Streetlights \$0 \$0 \$0 \$0 \$0 Customer Costs \$7,672,807 \$7,140,935 \$463,986 \$43,312 \$24,573 Utility Discount Program \$1,122,732 \$798,346 \$147,484 \$142,136 \$34,766 <t< td=""><td>Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production</td><td>\$1,983,874
\$5,633,722
\$779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total
\$35,752,024
\$9,573,521</td><td>\$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential
\$23,356,835
\$6,254,391</td><td>\$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small
\$5,347,014
\$1,431,800</td><td>\$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
\$8,372,426
Medium
\$5,638,563
\$1,509,870</td><td>\$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536
\$157,801
\$8,672,637
Large
\$1,409,612
\$377,460</td><td>\$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075</td><td>Lights</td></t<> | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production | \$1,983,874
\$5,633,722
\$779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total
\$35,752,024
\$9,573,521 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential
\$23,356,835
\$6,254,391 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small
\$5,347,014
\$1,431,800 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
\$8,372,426
Medium
\$5,638,563
\$1,509,870 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536
\$157,801
\$8,672,637
Large
\$1,409,612
\$377,460 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | Lights | | Total Retail Services \$26,012,515 \$20,631,298 \$2,781,286 \$2,098,838 \$501,093 Distribution \$17,216,976 \$12,692,017 \$2,169,815 \$1,913,389 \$441,754 In Service Area Transmission \$1,152,927 \$809,970 \$153,054 \$153,913 \$35,990 Stations \$2,970,795 \$2,087,085 \$394,381 \$396,594 \$92,736 Wires & Related Equipment \$10,217,956 \$7,714,488 \$1,195,806 \$1,057,796 \$249,865 Transformers \$1,283,630 \$738,332 \$234,405 \$278,469 \$32,423 Meters \$1,591,669 \$1,342,142 \$192,169 \$26,618 \$30,740 Streetlights \$0 \$0 \$0 \$0 \$0 Customer Costs \$7,672,807 \$7,140,935 \$463,986 \$43,312 \$24,573 Utility Discount Program \$1,122,732 \$798,346 \$147,484 \$142,136 \$34,766 Total \$61,764,538 \$43,988,133 \$8,128,300 \$7,737,401 \$1,910,705 | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power | \$1,983,874
\$5,633,722
\$779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total
\$35,752,024
\$9,573,521
\$19,086,689 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential
\$23,356,835
\$6,254,391
\$12,469,354 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small
\$5,347,014
\$1,431,800
\$2,854,574 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
\$8,372,426
Medium
\$5,638,563
\$1,509,870
\$3,010,221 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536
\$157,801
\$8,672,637
Large
\$1,409,612
\$377,460
\$752,540 |
\$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | Lights | | Distribution \$17,216,976 \$12,692,017 \$2,169,815 \$1,913,389 \$441,754 In Service Area Transmission \$1,152,927 \$809,970 \$153,054 \$153,913 \$35,990 Stations \$2,970,795 \$2,087,085 \$394,381 \$396,594 \$92,736 Wires & Related Equipment \$10,217,956 \$7,714,488 \$1,195,806 \$1,057,796 \$249,865 Transformers \$1,283,630 \$738,332 \$234,405 \$278,469 \$32,423 Meters \$1,591,669 \$1,342,142 \$192,169 \$26,618 \$30,740 Streetlights \$0 \$0 \$0 \$0 Customer Costs \$7,672,807 \$7,140,935 \$463,986 \$43,312 \$24,573 Utility Discount Program \$1,122,732 \$798,346 \$147,484 \$142,136 \$34,766 Total \$61,764,538 \$43,988,133 \$8,128,300 \$7,737,401 \$1,910,705 | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation | \$1,983,874
\$5,633,722
\$779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total
\$35,752,024
\$9,573,521
\$19,086,689
\$3,116,617 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential
\$23,356,835
\$6,254,391
\$12,469,354
\$2,036,089 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small
\$5,347,014
\$1,431,800
\$2,854,574
\$466,116 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
\$8,372,426
Medium
\$5,638,563
\$1,509,870
\$3,010,221
\$491,531 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536
\$157,801
\$8,672,637
Large
\$1,409,612
\$377,460
\$752,540
\$122,880 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | Lights | | In Service Area Transmission \$1,152,927 \$809,970 \$153,054 \$153,913 \$35,990 Stations \$2,970,795 \$2,087,085 \$394,381 \$396,594 \$92,736 Wires & Related Equipment \$10,217,956 \$7,714,488 \$1,195,806 \$1,057,796 \$249,865 Transformers \$1,283,630 \$738,332 \$234,405 \$278,469 \$32,423 Meters \$1,591,669 \$1,342,142 \$192,169 \$26,618 \$30,740 Streetlights \$0 \$0 \$0 \$0 Customer Costs \$7,672,807 \$7,140,935 \$463,986 \$43,312 \$24,573 Utility Discount Program \$1,122,732 \$798,346 \$147,484 \$142,136 \$34,766 Total \$61,764,538 \$43,988,133 \$8,128,300 \$7,737,401 \$1,910,705 | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance | \$1,983,874
\$5,633,722
\$7779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total
\$35,752,024
\$9,573,521
\$19,086,689
\$3,116,617
\$3,975,196 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential
\$23,356,835
\$6,254,391
\$12,469,354
\$2,036,089
\$2,597,000 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small
\$5,347,014
\$1,431,800
\$2,854,574
\$466,116
\$594,524 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
\$8,372,426
Medium
\$5,638,563
\$1,509,870
\$3,010,221
\$491,531
\$626,940 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536
\$157,801
\$8,672,637
Large
\$1,409,612
\$377,460
\$752,540
\$122,880
\$156,732 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | Lights | | Stations \$2,970,795 \$2,087,085 \$394,381 \$396,594 \$92,736 Wires & Related Equipment \$10,217,956 \$7,714,488 \$1,195,806 \$1,057,796 \$249,865 Transformers \$1,283,630 \$738,332 \$234,405 \$278,469 \$32,423 Meters \$1,591,669 \$1,342,142 \$192,169 \$26,618 \$30,740 Streetlights \$0 \$0 \$0 \$0 Customer Costs \$7,672,807 \$7,140,935 \$463,986 \$43,312 \$24,573 Utility Discount Program \$1,122,732 \$798,346 \$147,484 \$142,136 \$34,766 Total \$61,764,538 \$43,988,133 \$8,128,300 \$7,737,401 \$1,910,705 | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services | \$1,983,874
\$5,633,722
\$7779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total
\$35,752,024
\$9,573,521
\$19,086,689
\$3,116,617
\$3,975,196
\$26,012,515 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential
\$23,356,835
\$6,254,391
\$12,469,354
\$2,036,089
\$2,597,000
\$20,631,298 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small
\$5,347,014
\$1,431,800
\$2,854,574
\$466,116
\$594,524
\$2,781,286 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
\$8,372,426
Medium
\$5,638,563
\$1,509,870
\$3,010,221
\$491,531
\$626,940
\$2,098,838 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536
\$157,801
\$8,672,637
Large
\$1,409,612
\$377,460
\$752,540
\$122,880
\$156,732
\$501,093 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | Lights | | Wires & Related Equipment \$10,217,956 \$7,714,488 \$1,195,806 \$1,057,796 \$249,865 Transformers \$1,283,630 \$738,332 \$234,405 \$278,469 \$32,423 Meters \$1,591,669 \$1,342,142 \$192,169 \$26,618 \$30,740 Streetlights \$0 \$0 \$0 \$0 Customer Costs \$7,672,807 \$7,140,935 \$463,986 \$43,312 \$24,573 Utility Discount Program \$1,122,732 \$798,346 \$147,484 \$142,136 \$34,766 Total \$61,764,538 \$43,988,133 \$8,128,300 \$7,737,401 \$1,910,705 | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution | \$1,983,874
\$5,633,722
\$779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total
\$35,752,024
\$9,573,521
\$19,086,689
\$3,116,617
\$3,975,196
\$26,012,515
\$17,216,976 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential
\$23,356,835
\$6,254,391
\$12,469,354
\$2,036,089
\$2,597,000
\$20,631,298
\$12,692,017 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small
\$5,347,014
\$1,431,800
\$2,854,574
\$466,116
\$594,524
\$2,781,286
\$2,169,815 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
\$8,372,426
Medium
\$5,638,563
\$1,509,870
\$3,010,221
\$491,531
\$626,940
\$2,098,838
\$1,913,389 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536
\$157,801
\$8,672,637
Large
\$1,409,612
\$377,460
\$752,540
\$122,880
\$156,732
\$501,093
\$441,754 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | Lights | | Transformers \$1,283,630 \$738,332 \$234,405 \$278,469 \$32,423 Meters \$1,591,669 \$1,342,142 \$192,169 \$26,618 \$30,740 Streetlights \$0 \$0 \$0 \$0 Customer Costs \$7,672,807 \$7,140,935 \$463,986 \$43,312 \$24,573 Utility Discount Program \$1,122,732 \$798,346 \$147,484 \$142,136 \$34,766 Total \$61,764,538 \$43,988,133 \$8,128,300 \$7,737,401 \$1,910,705 | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission | \$1,983,874
\$5,633,722
\$7779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total
\$35,752,024
\$9,573,521
\$19,086,689
\$3,116,617
\$3,975,196
\$26,012,515
\$17,216,976
\$1,152,927 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential
\$23,356,835
\$6,254,391
\$12,469,354
\$2,036,089
\$2,597,000
\$20,631,298
\$12,692,017
\$809,970 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small
\$5,347,014
\$1,431,800
\$2,854,574
\$466,116
\$594,524
\$2,781,286
\$2,169,815
\$153,054 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
\$8,372,426
Medium
\$5,638,563
\$1,509,870
\$3,010,221
\$491,531
\$626,940
\$2,098,838
\$1,913,389
\$153,913 |
\$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536
\$157,801
\$8,672,637
Large
\$1,409,612
\$377,460
\$752,540
\$122,880
\$156,732
\$501,093
\$441,754
\$35,990 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | Lights | | Meters \$1,591,669 \$1,342,142 \$192,169 \$26,618 \$30,740 Streetlights \$0 \$0 \$0 \$0 Customer Costs \$7,672,807 \$7,140,935 \$463,986 \$43,312 \$24,573 Utility Discount Program \$1,122,732 \$798,346 \$147,484 \$142,136 \$34,766 Total \$61,764,538 \$43,988,133 \$8,128,300 \$7,737,401 \$1,910,705 | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission Stations | \$1,983,874
\$5,633,722
\$7779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total
\$35,752,024
\$9,573,521
\$19,086,689
\$3,116,617
\$3,975,196
\$26,012,515
\$17,216,976
\$1,152,927
\$2,970,795 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential
\$23,356,835
\$6,254,391
\$12,469,354
\$2,036,089
\$2,597,000
\$20,631,298
\$12,692,017
\$809,970 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small
\$5,347,014
\$1,431,800
\$2,854,574
\$466,116
\$594,524
\$2,781,286
\$2,169,815
\$153,054 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
\$8,372,426
Medium
\$5,638,563
\$1,509,870
\$3,010,221
\$491,531
\$626,940
\$2,098,838
\$1,913,389
\$153,913 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536
\$157,801
\$8,672,637
Large
\$1,409,612
\$377,460
\$752,540
\$122,880
\$156,732
\$501,093
\$441,754
\$35,990 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | Lights | | Streetlights \$0 \$0 \$0 \$0 \$0 Customer Costs \$7,672,807 \$7,140,935 \$463,986 \$43,312 \$24,573 Utility Discount Program \$1,122,732 \$798,346 \$147,484 \$142,136 \$34,766 Total \$61,764,538 \$43,988,133 \$8,128,300 \$7,737,401 \$1,910,705 | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission Stations | \$1,983,874
\$5,633,722
\$779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total
\$35,752,024
\$9,573,521
\$19,086,689
\$3,116,617
\$3,975,196
\$26,012,515
\$17,216,976
\$1,152,927
\$2,970,795
\$10,217,956 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential
\$23,356,835
\$6,254,391
\$12,469,354
\$2,036,089
\$2,597,000
\$20,631,298
\$12,692,017
\$809,970
\$2,087,085
\$7,714,488 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small
\$5,347,014
\$1,431,800
\$2,854,574
\$466,116
\$594,524
\$2,781,286
\$2,169,815
\$153,054
\$394,381
\$1,195,806 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
\$8,372,426
Medium
\$5,638,563
\$1,509,870
\$3,010,221
\$491,531
\$626,940
\$2,098,838
\$1,913,389
\$153,913
\$396,594
\$1,057,796 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$111,536
\$157,801
\$8,672,637
Large
\$1,409,612
\$377,460
\$752,540
\$122,880
\$156,732
\$501,093
\$441,754
\$35,990
\$92,736
\$249,865 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | Lights | | Customer Costs \$7,672,807 \$7,140,935 \$463,986 \$43,312 \$24,573 Utility Discount Program \$1,122,732 \$798,346 \$147,484 \$142,136 \$34,766 Total \$61,764,538 \$43,988,133 \$8,128,300 \$7,737,401 \$1,910,705 | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment | \$1,983,874
\$5,633,722
\$779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total
\$35,752,024
\$9,573,521
\$19,086,689
\$3,116,617
\$3,975,196
\$26,012,515
\$17,216,976
\$1,152,927
\$2,970,795
\$10,217,956 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential
\$23,356,835
\$6,254,391
\$12,469,354
\$2,036,089
\$2,597,000
\$20,631,298
\$12,692,017
\$809,970
\$2,087,085
\$7,714,488
\$738,332 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small
\$5,347,014
\$1,431,800
\$2,854,574
\$466,116
\$594,524
\$2,781,286
\$2,169,815
\$153,054
\$394,381
\$1,195,806
\$234,405 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
\$8,372,426
Medium
\$5,638,563
\$1,509,870
\$3,010,221
\$491,531
\$626,940
\$2,098,838
\$1,913,389
\$153,913
\$396,594
\$1,057,796 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$111,536
\$157,801
\$8,672,637
Large
\$1,409,612
\$377,460
\$752,540
\$122,880
\$156,732
\$501,093
\$441,754
\$35,990
\$92,736
\$249,865
\$32,423 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | Lights | | Utility Discount Program \$1,122,732 \$798,346 \$147,484 \$142,136 \$34,766 Total \$61,764,538 \$43,988,133 \$8,128,300 \$7,737,401 \$1,910,705 | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment Transformers Meters | \$1,983,874
\$5,633,722
\$779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total
\$35,752,024
\$9,573,521
\$19,086,689
\$3,116,617
\$3,975,196
\$26,012,515
\$17,216,976
\$1,152,927
\$2,970,795
\$10,217,956
\$1,283,630 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential
\$23,356,835
\$6,254,391
\$12,469,354
\$2,036,089
\$2,597,000
\$20,631,298
\$12,692,017
\$809,970
\$2,087,085
\$7,714,488
\$738,332 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small
\$5,347,014
\$1,431,800
\$2,854,574
\$466,116
\$594,524
\$2,781,286
\$2,169,815
\$153,054
\$394,381
\$1,195,806
\$234,405 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
\$8,372,426
Medium
\$5,638,563
\$1,509,870
\$3,010,221
\$491,531
\$626,940
\$2,098,838
\$1,913,389
\$153,913
\$396,594
\$1,057,796
\$278,469 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$111,536
\$157,801
\$8,672,637
Large
\$1,409,612
\$377,460
\$752,540
\$122,880
\$156,732
\$501,093
\$441,754
\$35,990
\$92,736
\$249,865
\$32,423 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | Lights | | Utility Discount Program \$1,122,732 \$798,346 \$147,484 \$142,136 \$34,766 Total \$61,764,538 \$43,988,133 \$8,128,300 \$7,737,401 \$1,910,705 | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment Transformers Meters Streetlights | \$1,983,874
\$5,633,722
\$779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total
\$35,752,024
\$9,573,521
\$19,086,689
\$3,116,617
\$3,975,196
\$26,012,515
\$17,216,976
\$1,152,927
\$2,970,795
\$10,217,956
\$1,283,630
\$1,591,669 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential
\$23,356,835
\$6,254,391
\$12,469,354
\$2,036,089
\$2,597,000
\$20,631,298
\$12,692,017
\$809,970
\$2,087,085
\$7,714,488
\$738,332
\$1,342,142 |
\$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small
\$5,347,014
\$1,431,800
\$2,854,574
\$466,116
\$594,524
\$2,781,286
\$2,169,815
\$153,054
\$394,381
\$1,195,806
\$234,405
\$192,169
\$0 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
88,372,426
Medium
\$5,638,563
\$1,509,870
\$3,010,221
\$491,531
\$626,940
\$2,098,838
\$1,913,389
\$153,913
\$396,594
\$1,057,796
\$278,469
\$26,618
\$0 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536
\$157,801
\$8,672,637
Large
\$1,409,612
\$377,460
\$752,540
\$122,880
\$156,732
\$501,093
\$441,754
\$35,990
\$92,736
\$249,865
\$32,423
\$30,740
\$0 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | Lights | | Total \$61,764,538 \$43,988,133 \$8,128,300 \$7,737,401 \$1,910,705 | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment Transformers Meters Streetlights | \$1,983,874
\$5,633,722
\$7779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total
\$35,752,024
\$9,573,521
\$19,086,689
\$3,116,617
\$3,975,196
\$26,012,515
\$17,216,976
\$1,152,927
\$2,970,795
\$10,217,956
\$1,283,630
\$1,591,669
\$0
\$7,672,807 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential
\$23,356,835
\$6,254,391
\$12,469,354
\$2,036,089
\$2,597,000
\$20,631,298
\$12,692,017
\$809,970
\$2,087,085
\$7,714,488
\$738,332
\$1,342,142
\$0
\$7,140,935 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small
\$5,347,014
\$1,431,800
\$2,854,574
\$466,116
\$594,524
\$2,781,286
\$2,169,815
\$153,054
\$394,381
\$1,195,806
\$234,405
\$192,169
\$0 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
88,372,426
Medium
\$5,638,563
\$1,509,870
\$3,010,221
\$491,531
\$626,940
\$2,098,838
\$1,913,389
\$153,913
\$396,594
\$1,057,796
\$278,469
\$278,469
\$26,618
\$0
\$43,312 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536
\$157,801
\$8,672,637
Large
\$1,409,612
\$377,460
\$752,540
\$122,880
\$156,732
\$501,093
\$441,754
\$35,990
\$92,736
\$249,865
\$32,423
\$30,740
\$0
\$24,573 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | Lights | | | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs | \$1,983,874
\$5,633,722
\$7779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total
\$35,752,024
\$9,573,521
\$19,086,689
\$3,116,617
\$3,975,196
\$26,012,515
\$17,216,976
\$1,152,927
\$2,970,795
\$10,217,956
\$1,283,630
\$1,591,669
\$0
\$7,672,807 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential
\$23,356,835
\$6,254,391
\$12,469,354
\$2,036,089
\$2,597,000
\$20,631,298
\$12,692,017
\$809,970
\$2,087,085
\$7,714,488
\$738,332
\$1,342,142
\$0
\$7,140,935 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small
\$5,347,014
\$1,431,800
\$2,854,574
\$466,116
\$594,524
\$2,781,286
\$2,169,815
\$153,054
\$394,381
\$1,195,806
\$234,405
\$192,169
\$0
\$463,986 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
88,372,426
Medium
\$5,638,563
\$1,509,870
\$3,010,221
\$491,531
\$626,940
\$2,098,838
\$1,913,389
\$153,913
\$396,594
\$1,057,796
\$278,469
\$278,469
\$26,618
\$0
\$43,312 | \$163,356
\$420,927
\$1,134,132
\$147,169
\$139,527
\$0
\$111,536
\$157,801
\$8,672,637
Large
\$1,409,612
\$377,460
\$752,540
\$122,880
\$156,732
\$501,093
\$441,754
\$35,990
\$92,736
\$249,865
\$32,423
\$30,740
\$0
\$24,573 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | Lights | | Total Non-network \$742,455,082 \$330,131,207 \$93,669,494 \$151,641,137 \$71,203,680 \$80,203,163 \$15,606,4 | Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program Total Other Suburbs Total Energy Production Purchased Power Conservation Transmission-Long Distance Total Retail Services Distribution In Service Area Transmission Stations Wires & Related Equipment Transformers Meters Streetlights Customer Costs Utility Discount Program | \$1,983,874
\$5,633,722
\$7779,132
\$452,855
\$0
\$1,405,379
\$767,012
\$42,206,584
Total
\$35,752,024
\$9,573,521
\$19,086,689
\$3,116,617
\$3,975,196
\$26,012,515
\$17,216,976
\$1,152,927
\$2,970,795
\$10,217,956
\$1,283,630
\$1,591,669
\$0
\$7,672,807
\$1,122,732 | \$116,483
\$300,148
\$1,109,437
\$106,181
\$193,016
\$0
\$1,026,953
\$114,812
\$6,326,026
Residential
\$23,356,835
\$6,254,391
\$12,469,354
\$2,036,089
\$2,597,000
\$20,631,298
\$12,692,017
\$809,970
\$2,087,085
\$7,714,488
\$738,332
\$1,342,142
\$0
\$7,140,935
\$798,346 | \$48,890
\$125,977
\$381,976
\$74,876
\$61,385
\$0
\$148,211
\$47,111
\$2,596,420
Small
\$5,347,014
\$1,431,800
\$2,854,574
\$466,116
\$594,524
\$2,781,286
\$2,169,815
\$153,054
\$394,381
\$1,195,806
\$234,405
\$192,169
\$0
\$463,986
\$147,484 | \$166,545
\$429,143
\$1,144,612
\$301,323
\$28,803
\$0
\$46,867
\$153,802
88,372,426
Medium
\$5,638,563
\$1,509,870
\$3,010,221
\$491,531
\$626,940
\$2,098,838
\$1,913,389
\$153,913
\$396,594
\$1,057,796
\$278,469
\$278,469
\$26,618
\$0
\$43,312
\$142,136 | \$163,356 \$420,927 \$1,134,132 \$147,169 \$139,527 \$0 \$111,536 \$157,801 \$8,672,637 Large \$1,409,612 \$377,460 \$752,540 \$122,880 \$156,732 \$501,093 \$441,754 \$35,990 \$92,736 \$249,865 \$32,423 \$30,740 \$0 \$24,573 \$34,766 | \$3,025,592
\$274,641
\$707,679
\$1,863,566
\$149,583
\$30,124
\$0
\$71,812
\$293,487
\$16,239,075 | Lights | ## 4.2. Adjustments #### 4.2.1. Net Wholesale Revenue Credit City Light sells surplus energy in the wholesale market and buys wholesale energy when deficit. On an annual basis, the utility is a net seller, and the projected net wholesale revenues serve to reduce the revenue requirements. Per the 2015-2020 Strategic Plan Update, assumed net wholesale revenues (NWR) for 2015 and 2016 are \$65 million and \$60 million, respectively. **Tables 4.9** and **4.10** show how this NWR credit is allocated among customers in 2015 and 2016, respectively. We first calculate revenue requirements for each customer class in each jurisdiction as a percent of total revenue requirements and then multiply this percentage by the projected NWR. **Table 4.9: 2015 Net Wholesale Credit Allocation** | Revenue Requir | rements | | | | | | | |----------------------|-----------------|---------------|---------------|---------------|---------------|----------------|--------------| | | Total | Residential | Small | Medium | Large | High
Demand | Lights | | City of Seattle | \$574,814,550 | \$245,367,590 | \$75,313,164 | \$122,064,265 | \$56,351,033 | \$60,672,601 | \$15,045,899 | | Shoreline | \$35,634,250 | \$24,061,812 | \$3,682,988 | \$6,671,606 | \$1,217,844 | \$0 | \$0 | | Tukwila | \$40,222,416 | \$6,089,432 | \$2,465,424 | \$7,990,889 | \$8,240,498 | \$15,436,174 | \$0 | | Other Suburbs | \$59,267,971 | \$42,329,035 | \$7,742,241 | \$7,369,976 | \$1,826,720 | \$0 | \$0 | | Network | \$140,474,073 | \$13,010,549 | \$14,858,375 | \$56,228,393 | \$56,376,756 | \$0 | \$0 | | Service
Territory | \$850,413,261 | \$330,858,416 | \$104,062,191 | \$200,325,129 | \$124,012,850 | \$76,108,775 | \$15,045,899 | | % of Service Te | rritory Revenue | Requirements | | | | | | | | Total | Residential | Small | Medium | Large | High
Demand | Lights | | City of Seattle | 67.59% | 28.85% | 8.86% | 14.35% | 6.63% | 7.13% | 1.77% | | Shoreline | 4.19% | 2.83% | 0.43% | 0.78% | 0.14% | 0.00% | 0.00% | | Tukwila | 4.73% | 0.72% | 0.29% | 0.94% | 0.97% | 1.82% | 0.00% | | Other Suburbs | 6.97% | 4.98% | 0.91% | 0.87% | 0.21% | 0.00% | 0.00% | | Network | 16.52% | 1.53% | 1.75% | 6.61% | 6.63% | 0.00% | 0.00% | | Service
Territory | 100.00% | 38.91% | 12.24% | 23.56% | 14.58% | 8.95% | 1.77% | | Net Wholesale I | Revenue Credit | | | | | | | | |
Total | Residential | Small | Medium | Large | High
Demand | Lights | | City of Seattle | \$43,935,046 | \$18,754,286 | \$5,756,443 | \$9,329,790 | \$4,307,103 | \$4,637,415 | \$1,150,010 | | Shoreline | \$2,723,648 | \$1,839,127 | \$281,503 | \$509,934 | \$93,084 | \$0 | \$0 | | Tukwila | \$3,074,337 | \$465,436 | \$188,441 | \$610,771 | \$629,850 | \$1,179,840 | \$0 | | Other Suburbs | \$4,530,054 | \$3,235,353 | \$591,766 | \$563,313 | \$139,622 | \$0 | \$0 | | Network | \$10,736,915 | \$994,441 | \$1,135,677 | \$4,297,729 | \$4,309,069 | \$0 | \$0 | | Total | \$65,000,000 | \$25,288,643 | \$7,953,830 | \$15,311,536 | \$9,478,727 | \$5,817,254 | \$1,150,010 | Table 4.10: 2016 Net Wholesale Credit Allocation | | 1 a D | <u>ie 4.10: 2010</u> | o Net whole | sale Credit. | Anocauon | | | |----------------------|------------------|----------------------|---------------|---------------|---------------|----------------|--------------| | Revenue Requi | rements | | | | | | | | | Total | Residential | Small | Medium | Large | High
Demand | Lights | | City of Seattle | \$601,262,939 | \$254,842,331 | \$79,075,801 | \$128,438,131 | \$59,336,187 | \$63,964,088 | \$15,606,402 | | Shoreline | \$37,221,021 | \$24,974,717 | \$3,868,974 | \$7,093,179 | \$1,284,151 | \$0 | \$0 | | Tukwila | \$42,206,584 | \$6,326,026 | \$2,596,420 | \$8,372,426 | \$8,672,637 | \$16,239,075 | \$0 | | Other Suburbs | \$61,764,538 | \$43,988,133 | \$8,128,300 | \$7,737,401 | \$1,910,705 | \$0 | \$0 | | Network | \$146,024,952 | \$13,899,672 | \$15,621,985 | \$58,052,024 | \$58,451,271 | \$0 | \$0 | | Service
Territory | \$888,480,034 | \$344,030,879 | \$109,291,479 | \$209,693,160 | \$129,654,951 | \$80,203,163 | \$15,606,402 | | % of Service To | erritory Revenue | Requirements | | | | | | | | Total | Residential | Small | Medium | Large | High
Demand | Lights | | City of Seattle | 67.67% | 28.68% | 8.90% | 14.46% | 6.68% | 7.20% | 1.76% | | Shoreline | 4.19% | 2.81% | 0.44% | 0.80% | 0.14% | 0.00% | 0.00% | | Tukwila | 4.75% | 0.71% | 0.29% | 0.94% | 0.98% | 1.83% | 0.00% | | Other Suburbs | 6.95% | 4.95% | 0.91% | 0.87% | 0.22% | 0.00% | 0.00% | | Network | 16.44% | 1.56% | 1.76% | 6.53% | 6.58% | 0.00% | 0.00% | | Service
Territory | 100.00% | 38.72% | 12.30% | 23.60% | 14.59% | 9.03% | 1.76% | | Net Wholesale | Revenue Credit | | | | | | | | | Total | Residential | Small | Medium | Large | High
Demand | Lights | | City of Seattle | \$40,603,925 | \$17,209,773 | \$5,340,073 | \$8,673,563 | \$4,007,036 | \$4,319,563 | \$1,053,917 | | Shoreline | \$2,513,575 | \$1,686,569 | \$261,276 | \$479,010 | \$86,720 | \$0 | \$0 | | Tukwila | \$2,850,255 | \$427,203 | \$175,339 | \$565,399 | \$585,672 | \$1,096,642 | \$0 | | Other Suburbs | \$4,171,025 | \$2,970,565 | \$548,913 | \$522,515 | \$129,032 | \$0 | \$0 | | Network | \$9,861,220 | \$938,660 | \$1,054,969 | \$3,920,315 | \$3,947,276 | \$0 | \$0 | | Total | \$60,000,000 | \$23,232,771 | \$7,380,570 | \$14,160,802 | \$8,755,737 | \$5,416,205 | \$1,053,917 | #### **4.2.2.** Franchise Agreements City Light has franchise agreements with five suburban jurisdictions (Burien, Lake Forest Park, SeaTac, Shoreline and Tukwila), according to which their residents pay higher electric rates than the City of Seattle customers. Other suburban areas are treated similarly. Per the terms of Shoreline's new franchise agreement signed in 2014, total revenue requirements (net of NWR credit) for each customer class are increased by 8%. Tukwila's franchise agreement calls for total energy requirements (net of NWR credit) to be increased by 8% and total distribution (retail services) requirements (net of NWR credit) to be increased by 6%. The separation of Tukwila's NWR credit between energy and distribution is based on its energy and distribution revenue requirements as a percentage of total revenue requirements before the NWR credit. Other Suburbs total revenue requirements (net of NWR credit) for each customer class are increased by 6%, per current and expected franchise renewal terms. Revenues from these rate differentials are credited to City of Seattle residential customers. **Tables 4.11** and **4.12** present calculations for these franchise-related adjustments to rates for 2015 and 2016. Table 4.11: 2015 Franchise Adjustments | GL H | TD () | B 11 (1) | G 11 | 3.6.31 | | High | |---------------------------|--------------|--------------|-------------|-------------|-------------|--------------| | Shoreline | Total | Residential | Small | Medium | Large | Demand | | Revenue Requirement | \$32,910,602 | \$22,222,685 | \$3,401,485 | \$6,161,672 | \$1,124,760 | \$0 | | Differential (8%) | \$2,632,848 | \$1,777,815 | \$272,119 | \$492,934 | \$89,981 | \$0 | | Total Adjustment | \$2,632,848 | \$1,777,815 | \$272,119 | \$492,934 | \$89,981 | \$0 | | | | | | | | High | | Tukwila | Total | Residential | Small | Medium | Large | Demand | | Total Energy | \$26,531,768 | \$2,875,113 | \$1,473,664 | \$5,339,037 | \$5,585,784 | \$11,258,171 | | Total Distribution | \$10,616,311 | \$2,748,883 | \$803,319 | \$2,041,081 | \$2,024,865 | \$2,998,164 | | Energy Differential | | | | | | | | (8%) | \$2,122,541 | \$230,009 | \$117,893 | \$427,123 | \$446,863 | \$900,654 | | Distribution Differential | | | | | | | | (6%) | \$636,979 | \$164,933 | \$48,199 | \$122,465 | \$121,492 | \$179,890 | | Total Adjustment | \$2,759,520 | \$394,942 | \$166,092 | \$549,588 | \$568,355 | \$1,080,543 | | | | | | | | High | | Other Suburbs | Total | Residential | Small | Medium | Large | Demand | | Revenue Requirement | \$54,737,917 | \$39,093,681 | \$7,150,475 | \$6,806,664 | \$1,687,097 | \$0 | | Differential (6%) | \$3,284,275 | \$2,345,621 | \$429,028 | \$408,400 | \$101,226 | \$0 | | Total Adjustment | \$3,284,275 | \$2,345,621 | \$429,028 | \$408,400 | \$101,226 | \$0 | | Total | \$8,676,643 | \$8,676,643 | | | | | Table 4.12: 2016 Franchise Adjustments | | | | | | | High | |---------------------|--------------|--------------|-------------|-------------|-------------|--------------| | Shoreline | Total | Residential | Small | Medium | Large | Demand | | Revenue Requirement | \$34,707,446 | \$23,288,148 | \$3,607,698 | \$6,614,169 | \$1,197,431 | \$0 | | Differential (8%) | \$2,776,596 | \$1,863,052 | \$288,616 | \$529,134 | \$95,794 | \$0 | | Total Adjustment | \$2,776,596 | \$1,863,052 | \$288,616 | \$529,134 | \$95,794 | \$0 | | - | | | | | | High | | Tukwila | Total | Residential | Small | Medium | Large | Demand | | Total Energy | \$28,360,759 | \$3,051,146 | \$1,581,643 | \$5,693,897 | \$5,976,145 | \$12,057,927 | | Total Distribution | \$10,995,570 | \$2,847,676 | \$839,438 | \$2,113,130 | \$2,110,820 | \$3,084,506 | | Energy Differential | | | | | | | | (8%) | \$2,268,861 | \$244,092 | \$126,531 | \$455,512 | \$478,092 | \$964,634 | | Distribution | | | | | | | | Differential (6%) | \$659,734 | \$170,861 | \$50,366 | \$126,788 | \$126,649 | \$185,070 | | Total Adjustment | \$2,928,595 | \$414,952 | \$176,898 | \$582,300 | \$604,741 | \$1,149,705 | | | | | | | | High | | Other Suburbs | Total | Residential | Small | Medium | Large | Demand | | Revenue Requirement | \$57,593,514 | \$41,017,568 | \$7,579,387 | \$7,214,886 | \$1,781,673 | \$0 | | Differential (6%) | \$3,455,611 | \$2,461,054 | \$454,763 | \$432,893 | \$106,900 | \$0 | | Total Adjustment | \$3,455,611 | \$2,461,054 | \$454,763 | \$432,893 | \$106,900 | \$0 | | Total | \$9,160,801 | \$9,160,801 | | | | | # 4.2.3. Consolidation of Seattle Network and Non-network Residential and Small General Service Classes Costs of service and allocation of revenue requirements include all network classes. However, per City policy, Residential and Small General Service customers do not have distinct network rate classes. Therefore, one of the final steps in the allocation process is to consolidate the revenue requirements and loads for the network and non-network customers for Residential and Small General Service. **Tables 4.13** and **4.14** show how 2015 and 2016 revenue requirements are broken out by functionalized category for City of Seattle Residential and Small General Service customers and one set of rates is established for all Residential and one set of rates for all Small General Service customers within the City of Seattle. Note that the franchise differential revenue credited to City of Seattle residential customers is shown near the bottom of these tables. Table 4.13: 2015 Consolidation of City of Seattle Residential and Small General Service Revenue Requirements | | Non-network | | Netw | vork | To | tal | |------------------------------|---------------|--------------|--------------|--------------|---------------|--------------| | City of Seattle | Residential | Small | Residential | Small | Residential | Small | | Total Energy | \$129,244,436 | \$49,128,471 | \$5,063,333 | \$7,928,182 | \$134,307,769 | \$57,056,653 | | Production | \$34,373,707 | \$13,066,154 | \$1,346,638 | \$2,108,571 | \$35,720,345 | \$15,174,724 | | Purchased Power | \$69,986,919 | \$26,603,469 | \$2,741,836 | \$4,293,175 | \$72,728,755 | \$30,896,644 | | Conservation | \$10,884,863 | \$4,137,560 | \$426,430 | \$667,705 | \$11,311,293 | \$4,805,266 | | Transmission-Long Distance | \$13,998,948 | \$5,321,288 | \$548,429 | \$858,731 | \$14,547,376 | \$6,180,019 | | Total Retail Services | \$116,123,153 | \$26,184,693 | \$7,947,216 | \$6,930,193 | \$124,070,369 | \$33,114,886 | | Distribution | \$72,249,024 | \$20,586,070 | \$5,169,208 | \$6,202,574 | \$77,418,232 | \$26,788,643 | | In Service Area Transmission | \$4,486,728 | \$1,405,881 | \$152,603 | \$219,434 | \$4,639,330 | \$1,625,315 | | Stations | \$11,920,168 | \$3,735,091 | \$425,617 | \$612,014 | \$12,345,785 | \$4,347,104 | | Wires & Related Equipment | \$44,178,548 | \$11,412,462 | \$3,301,039 | \$3,800,125 | \$47,479,587 | \$15,212,588 | | Transformers | \$4,274,429 | \$2,255,921 | \$818,316 | \$1,277,929
| \$5,092,745 | \$3,533,851 | | Meters | \$7,389,151 | \$1,776,714 | \$471,634 | \$293,071 | \$7,860,785 | \$2,069,785 | | Streetlights | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | Customer Costs | \$39,764,751 | \$4,338,956 | \$2,532,712 | \$435,996 | \$42,297,463 | \$4,774,952 | | Utility Discount Program | \$4,109,378 | \$1,259,667 | \$245,296 | \$291,623 | \$4,354,674 | \$1,551,290 | | Subtotal | \$245,367,590 | \$75,313,164 | \$13,010,549 | \$14,858,375 | \$258,378,138 | \$90,171,539 | | Net Wholesale Revenue Credit | -\$18,754,286 | -\$5,756,443 | -\$994,441 | -\$1,135,677 | -\$19,748,727 | -\$6,892,120 | | Franchise Adjustment | | | | | -\$8,676,643 | | | Total | \$226,613,304 | \$69,556,720 | \$12,016,108 | \$13,722,698 | \$229,952,769 | \$83,279,419 | Table 4.14: 2016 Consolidation of City of Seattle Residential and Small General Service Revenue Requirements | | Non-ne | twork | Netw | ork | To | tal | |------------------------------|---------------|--------------|--------------|--------------|---------------|--------------| | City of Seattle | Residential | Small | Residential | Small | Residential | Small | | Total Energy | \$135,316,272 | \$52,018,189 | \$5,297,560 | \$8,373,435 | \$140,613,833 | \$60,391,623 | | Production | \$36,234,402 | \$13,929,204 | \$1,418,558 | \$2,242,202 | \$37,652,960 | \$16,171,406 | | Purchased Power | \$72,240,376 | \$27,770,596 | \$2,828,173 | \$4,470,269 | \$75,068,549 | \$32,240,864 | | Conservation | \$11,795,949 | \$4,534,591 | \$461,805 | \$729,939 | \$12,257,755 | \$5,264,530 | | Transmission-Long Distance | \$15,045,544 | \$5,783,798 | \$589,025 | \$931,025 | \$15,634,570 | \$6,714,823 | | Total Retail Services | \$119,526,058 | \$27,057,613 | \$8,602,112 | \$7,248,550 | \$128,128,170 | \$34,306,163 | | Distribution | \$73,530,359 | \$21,108,954 | \$5,676,485 | \$6,460,063 | \$79,206,843 | \$27,569,017 | | In Service Area Transmission | \$4,692,507 | \$1,488,980 | \$184,083 | \$241,066 | \$4,876,591 | \$1,730,047 | | Stations | \$12,091,386 | \$3,836,720 | \$497,955 | \$652,097 | \$12,589,341 | \$4,488,817 | | Wires & Related Equipment | \$44,693,377 | \$11,633,343 | \$3,675,588 | \$3,962,842 | \$48,368,965 | \$15,596,185 | | Transformers | \$4,277,480 | \$2,280,398 | \$822,543 | \$1,295,650 | \$5,100,023 | \$3,576,048 | | Meters | \$7,775,608 | \$1,869,512 | \$496,315 | \$308,408 | \$8,271,923 | \$2,177,920 | | Streetlights | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | Customer Costs | \$41,370,535 | \$4,513,870 | \$2,635,066 | \$453,616 | \$44,005,601 | \$4,967,486 | | Utility Discount Program | \$4,625,164 | \$1,434,789 | \$290,561 | \$334,871 | \$4,915,725 | \$1,769,661 | | Subtotal | \$254,842,331 | \$79,075,801 | \$13,899,672 | \$15,621,985 | \$268,742,003 | \$94,697,786 | | Net Wholesale Revenue Credit | -\$17,209,773 | -\$5,340,073 | -\$938,660 | -\$1,054,969 | -\$18,148,433 | -\$6,395,042 | | Franchise Adjustment | | | | | -\$9,160,801 | | | Total | \$237,632,557 | \$73,735,728 | \$12,961,013 | \$14,567,016 | \$241,432,769 | \$88,302,744 | ### 4.3. Final Allocation **Tables 4.15** and **4.16** summarize final allocation of the 2015 and 2016 revenue requirements by rate class. **Table 4.15: Final Allocation of 2015 Revenue Requirements** | | <u> l'able 4.15: F</u> | | | | • | | | |---|---|--|---|---|---|---------------------------|--------------| | Service Territory | Total | Residential | Small | Medium | Large | High Demand | Lights | | Total Energy | \$518,947,324 | \$172,485,887 | \$66,117,838 | \$135,318,778 | \$81,840,664 | \$59,663,714 | \$3,520,443 | | Total Retail Services | \$331,465,937 | \$158,372,529 | \$37,944,353 | \$65,006,351 | \$42,172,186 | \$16,445,061 | \$11,525,456 | | Subtotal | \$850,413,261 | \$330,858,416 | \$104,062,191 | \$200,325,129 | \$124,012,850 | \$76,108,775 | \$15,045,899 | | Net Wholesale Revenue Credit | -\$65,000,000 | -\$25,288,643 | -\$7,953,830 | -\$15,311,536 | -\$9,478,727 | -\$5,817,254 | -\$1,150,010 | | Franchise Adjustment | \$0 | -\$4,158,266 | \$867,240 | \$1,450,921 | \$759,561 | \$1,080,543 | \$0 | | Total | \$785,413,261 | \$301,411,508 | \$96,975,601 | \$186,464,514 | \$115,293,684 | \$71,372,064 | \$13,895,889 | | Load (MWh) | 9,567,320 | 3,157,663 | 1,207,275 | 2,492,299 | 1,517,275 | 1,124,315 | 68,493 | | Average Rate (\$/MWh) | \$82.09 | \$95.45 | \$80.33 | \$74.82 | \$75.99 | \$63.48 | \$202.88 | | City of Seattle | Total | Residential | Small | Medium | Large | High Demand | Lights | | Total Energy | \$371,940,818 | \$134,307,769 | \$57,056,653 | \$88,219,577 | \$41,273,494 | \$47,562,882 | \$3,520,443 | | Total Retail Services | \$230,742,656 | \$124,070,369 | \$33,114,886 | \$33,844,688 | \$15,077,539 | \$13,109,719 | \$11,525,456 | | Subtotal | \$602,683,474 | \$258,378,138 | \$90,171,539 | \$122,064,265 | \$56,351,033 | \$60,672,601 | \$15,045,899 | | Net Wholesale Revenue Credit | -\$46,065,163 | -\$19,748,727 | -\$6,892,120 | -\$9,329,790 | -\$4,307,103 | -\$4,637,415 | -\$1,150,010 | | Franchise Adjustment | -\$8,676,643 | -\$8,676,643 | | | | | | | Total | \$547,941,667 | \$229,952,769 | \$83,279,419 | \$112,734,475 | \$52,043,930 | \$56,035,186 | \$13,895,889 | | Load (MWh) | 6,855,189 | 2,458,768 | 1,041,847 | 1,623,473 | 766,322 | 896,284 | 68,493 | | Average Rate (\$/MWh) | \$79.93 | \$93.52 | \$79.93 | \$69.44 | \$67.91 | \$62.52 | \$202.88 | | Network | Total | Residential | Small | Medium | Large | High Demand | Lights | | Total Energy | \$63,477,252 | | | \$31,175,661 | \$32,301,591 | | | | Total Retail Services | \$49,127,897 | | | \$25,052,732 | \$24,075,165 | | | | Subtotal | \$112,605,149 | | | \$56,228,393 | \$56,376,756 | | | | Net Wholesale Revenue Credit | -\$8,606,797 | | | -\$4,297,729 | -\$4,309,069 | | | | Franchise Adjustment | | | | | | | | | Total | \$103,998,352 | | | \$51,930,664 | \$52,067,688 | | | | Load (MWh) | 1,173,277 | | | 575,791 | 597,486 | | | | Average Rate (\$/MWh) | \$88.64 | | | \$90.19 | \$87.14 | | | | Shoreline | Total | Residential | Small | Medium | Large | High Demand | Lights | | Total Energy | \$20,790,533 | \$12,674,271 | \$2,402,496 | \$4,821,774 | \$891,992 | | | | Total Retail Services | \$14,843,717 | \$11,387,541 | \$1,280,492 | \$1,849,832 | \$325,852 | | | | Subtotal | \$35,634,250 | \$24,061,812 | \$3,682,988 | \$6,671,606 | \$1,217,844 | | | | Net Wholesale Revenue Credit | -\$2,723,648 | -\$1,839,127 | -\$281,503 | -\$509,934 | -\$93,084 | | | | Franchise Adjustment | \$2,632,848 | \$1,777,815 | \$272,119 | \$492,934 | \$89,981 | | | | Total | \$35,543,450 | \$24,000,500 | \$3,673,604 | \$6,654,606 | \$1,214,740 | | | | Load (MWh) | 381,174 | 232,017 | 43,862 | 88,733 | 16,562 | | | | Average Rate (\$/MWh) | \$93.25 | \$103.44 | \$83.75 | \$75.00 | \$73.35 | | | | Tukwila | Total | Residential | Small | Medium | Large | High Demand | Lights | | Total Energy | \$28,727,510 | \$3,207,535 | \$1,608,251 | \$5,775,260 | \$6,035,633 | \$12,100,832 | | | Total Retail Services | \$11,494,906 | \$2,881,897 | \$857,172 | \$2,215,629 | \$2,204,865 | \$3,335,342 | | | Subtotal | \$40,222,416 | \$6,089,432 | \$2,465,424 | \$7,990,889 | \$8,240,498 | \$15,436,174 | | | Net Wholesale Revenue Credit | -\$3,074,337 | -\$465,436 | -\$188,441 | -\$610,771 | -\$629,850 | -\$1,179,840 | | | Franchise Adjustment | \$2,759,520 | \$394,942 | \$166,092 | \$549,588 | \$568,355 | \$1,080,543 | | | T-4-1 | ¢20 007 500 | \$6,018,938 | \$2,443,075 | \$7,929,705 | \$8,179,003 | \$15,336,878 | | | Total | \$39,907,599 | ψ0,010,230 | . , , | | | | | | Load (MWh) | 534,453 | 58,718 | 29,361 | 106,280 | 112,063 | 228,030 | | | | . , , | | | 106,280
\$74.61 | 112,063
\$72.99 | 228,030
\$67.26 | | | Load (MWh) | 534,453 | 58,718 | 29,361 | - | | · | Lights | | Load (MWh) Average Rate (\$/MWh) | 534,453
\$74.67 | 58,718
\$102.51 | 29,361
\$83.21 | \$74.61 | \$72.99 | \$67.26 | Lights | | Load (MWh) Average Rate (\$/MWh) Other Suburbs | 534,453
\$74.67
Total | 58,718
\$102.51
Residential | 29,361
\$83.21
Small | \$74.61
Medium | \$72.99
Large | \$67.26 | Lights | | Load (MWh) Average Rate (\$/MWh) Other Suburbs Total Energy | 534,453
\$74.67 Total \$34,011,211 | 58,718
\$102.51
Residential
\$22,296,311 | 29,361
\$83.21 Small \$5,050,438 | \$74.61
Medium
\$5,326,507 | \$72.99
Large
\$1,337,954 | \$67.26 | Lights | | Load (MWh) Average Rate (\$/MWh) Other Suburbs Total Energy Total Retail Services | 534,453
\$74.67 Total \$34,011,211 \$25,256,760 | 58,718
\$102.51
Residential
\$22,296,311
\$20,032,723 | 29,361
\$83.21 Small \$5,050,438 \$2,691,803 | \$74.61
Medium
\$5,326,507
\$2,043,469 | \$72.99
Large
\$1,337,954
\$488,765 | \$67.26 | Lights | | Load (MWh) Average Rate (\$/MWh) Other Suburbs Total Energy Total Retail Services Subtotal | \$34,453
\$74.67 Total \$34,011,211 \$25,256,760 \$59,267,971 | 58,718
\$102.51
Residential
\$22,296,311
\$20,032,723
\$42,329,035 | 29,361
\$83.21
Small
\$5,050,438
\$2,691,803
\$7,742,241 | \$74.61
Medium
\$5,326,507
\$2,043,469
\$7,369,976 | \$72.99
Large
\$1,337,954
\$488,765
\$1,826,720 | \$67.26 | Lights | | Load (MWh) Average Rate (\$/MWh) Other Suburbs Total
Energy Total Retail Services Subtotal Net Wholesale Revenue Credit | \$34,453
\$74.67
Total
\$34,011,211
\$25,256,760
\$59,267,971
-\$4,530,054 | 58,718
\$102.51
Residential
\$22,296,311
\$20,032,723
\$42,329,035
-\$3,235,353
\$2,345,621 | 29,361
\$83.21
Small
\$5,050,438
\$2,691,803
\$7,742,241
-\$591,766
\$429,028 | \$74.61 Medium \$5,326,507 \$2,043,469 \$7,369,976 -\$563,313 \$408,400 | \$72.99 Large \$1,337,954 \$488,765 \$1,826,720 -\$139,622 \$101,226 | \$67.26 | Lights | | Load (MWh) Average Rate (\$/MWh) Other Suburbs Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment | 534,453
\$74.67 Total \$34,011,211 \$25,256,760 \$59,267,971 -\$4,530,054 \$3,284,275 | 58,718
\$102.51
Residential
\$22,296,311
\$20,032,723
\$42,329,035
-\$3,235,353 | 29,361
\$83.21
Small
\$5,050,438
\$2,691,803
\$7,742,241
-\$591,766 | \$74.61 Medium \$5,326,507 \$2,043,469 \$7,369,976 -\$563,313 | \$72.99
Large
\$1,337,954
\$488,765
\$1,826,720
-\$139,622 | \$67.26 | Lights | **Table 4.16: Final Allocation of 2016 Revenue Requirements** | | | | | Revenue Re | _ | | | |--|--|--|--|--|--|--|---------------| | Service Territory | Total | Residential | Small | Medium | Large | High Demand | Lights | | Total Energy | \$547,683,068 | \$180,590,747 | \$69,991,747 | \$143,492,281 | \$86,713,437 | \$63,455,891 | \$3,438,965 | | Total Retail Services | \$340,796,967 | \$163,440,131 | \$39,299,732 | \$66,200,880 | \$42,941,515 | \$16,747,272 | \$12,167,437 | | Subtotal | \$888,480,034 | \$344,030,879 | \$109,291,479 | \$209,693,160 | \$129,654,951 | \$80,203,163 | \$15,606,402 | | Net Wholesale Revenue Credit | -\$60,000,000 | -\$23,232,771 | -\$7,380,570 | -\$14,160,802 | -\$8,755,737 | -\$5,416,205 | -\$1,053,917 | | Franchise Adjustment | \$0 | -\$4,421,743 | \$920,277 | \$1,544,326 | \$807,436 | \$1,149,705 | \$0 | | Total | \$828,480,034 | \$316,376,365 | \$102,831,186 | \$197,076,685 | \$121,706,651 | \$75,936,663 | \$14,552,485 | | Load (MWh) | 9,611,431 | 3,156,805 | 1,218,984 | 2,517,689 | 1,528,115 | 1,127,827 | 62,011 | | Average Rate (\$/MWh) | \$86.20 | \$100.22 | \$84.36 | \$78.28 | \$79.64 | \$67.33 | \$234.67 | | City of Seattle | Total | Residential | Small | Medium | Large | High Demand | Lights | | Total Energy | \$392,425,228 | \$140,613,833 | \$60,391,623 | \$93,598,160 | \$43,774,940 | \$50,607,707 | \$3,438,965 | | Total Retail Services | \$238,359,368 | \$128,128,170 | \$34,306,163 | \$34,839,970 | \$15,561,247 | \$13,356,381 | \$12,167,437 | | Subtotal | \$630,784,596 | \$268,742,003 | \$94,697,786 | \$128,438,131 | \$59,336,187 | \$63,964,088 | \$15,606,402 | | Net Wholesale Revenue Credit | -\$42,597,553 | -\$18,148,433 | -\$6,395,042 | -\$8,673,563 | -\$4,007,036 | -\$4,319,563 | -\$1,053,917 | | Franchise Adjustment | -\$9,160,801 | -\$9,160,801 | | | | | | | Total | \$579,026,241 | \$241,432,769 | \$88,302,744 | \$119,764,567 | \$55,329,151 | \$59,644,525 | \$14,552,485 | | Load (MWh) | 6,883,884 | 2,458,021 | 1,051,825 | 1,640,986 | 771,570 | 899,471 | 62,011 | | Average Rate (\$/MWh) | \$84.11 | \$98.22 | \$83.95 | \$72.98 | \$71.71 | \$66.31 | \$234.67 | | Network | Total | Residential | Small | Medium | Large | High Demand | Lights | | Total Energy | \$67,168,453 | | | \$32,985,133 | \$34,183,320 | | | | Total Retail Services | \$49,334,841 | | | \$25,066,890 | \$24,267,951 | | | | Subtotal | \$116,503,295 | | | \$58,052,024 | \$58,451,271 | | | | Net Wholesale Revenue Credit | -\$7,867,591 | | | -\$3,920,315 | -\$3,947,276 | | | | Franchise Adjustment | \$0 | | | | | | | | Total | \$108,635,704 | | | \$54,131,709 | \$54,503,995 | | | | Load (MWh) | 1,182,478 | | | 580,250 | 602,227 | | | | Average Rate (\$/MWh) | \$91.87 | | | \$93.29 | \$90.50 | | | | | , | | | | | | | | Shoreline | Total | Residential | Small | Medium | Large | High Demand | Lights | | Shoreline
Total Energy | \$21,922,666 | \$13,261,084 | \$2,545,115 | Medium \$5,169,092 | Large \$947,375 | High Demand | Lights | | Shoreline Total Energy Total Retail Services | \$21,922,666
\$15,298,354 | \$13,261,084
\$11,713,633 | \$2,545,115
\$1,323,859 | Medium
\$5,169,092
\$1,924,087 | Large
\$947,375
\$336,776 | High Demand | Lights | | Shoreline Total Energy Total Retail Services Subtotal | \$21,922,666
\$15,298,354
\$37,221,021 | \$13,261,084
\$11,713,633
\$24,974,717 | \$2,545,115
\$1,323,859
\$3,868,974 | Medium
\$5,169,092
\$1,924,087
\$7,093,179 | Large
\$947,375
\$336,776
\$1,284,151 | High Demand | Lights | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit | \$21,922,666
\$15,298,354
\$37,221,021
-\$2,513,575 | \$13,261,084
\$11,713,633
\$24,974,717
-\$1,686,569 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276 | Medium
\$5,169,092
\$1,924,087
\$7,093,179
-\$479,010 | \$947,375
\$336,776
\$1,284,151
-\$86,720 | High Demand | Lights | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment | \$21,922,666
\$15,298,354
\$37,221,021
-\$2,513,575
\$2,776,596 | \$13,261,084
\$11,713,633
\$24,974,717
-\$1,686,569
\$1,863,052 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616 | Medium
\$5,169,092
\$1,924,087
\$7,093,179
-\$479,010
\$529,134 | \$947,375
\$336,776
\$1,284,151
-\$86,720
\$95,794 | High Demand | Lights | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total | \$21,922,666
\$15,298,354
\$37,221,021
-\$2,513,575
\$2,776,596
\$37,484,042 | \$13,261,084
\$11,713,633
\$24,974,717
-\$1,686,569
\$1,863,052
\$25,151,200 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314 | Medium
\$5,169,092
\$1,924,087
\$7,093,179
-\$479,010
\$529,134
\$7,143,303 | \$947,375
\$336,776
\$1,284,151
-\$86,720
\$95,794
\$1,293,225 | High Demand | Lights | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) | \$21,922,666
\$15,298,354
\$37,221,021
-\$2,513,575
\$2,776,596
\$37,484,042
383,440 | \$13,261,084
\$11,713,633
\$24,974,717
-\$1,686,569
\$1,863,052
\$25,151,200
231,800 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316 | Medium
\$5,169,092
\$1,924,087
\$7,093,179
-\$479,010
\$529,134
\$7,143,303
90,626 | \$947,375
\$336,776
\$1,284,151
-\$86,720
\$95,794
\$1,293,225
16,698 | High Demand | Lights | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) | \$21,922,666
\$15,298,354
\$37,221,021
-\$2,513,575
\$2,776,596
\$37,484,042
383,440
\$97.76 | \$13,261,084
\$11,713,633
\$24,974,717
-\$1,686,569
\$1,863,052
\$25,151,200
231,800
\$108.50 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92 | Medium
\$5,169,092
\$1,924,087
\$7,093,179
-\$479,010
\$529,134
\$7,143,303
90,626
\$78.82 | \$947,375
\$336,776
\$1,284,151
-\$86,720
\$95,794
\$1,293,225
16,698
\$77.45 | | V | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Tukwila |
\$21,922,666
\$15,298,354
\$37,221,021
-\$2,513,575
\$2,776,596
\$37,484,042
383,440
\$97.76
Total | \$13,261,084
\$11,713,633
\$24,974,717
-\$1,686,569
\$1,863,052
\$25,151,200
231,800
\$108.50
Residential | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92
Small | Medium
\$5,169,092
\$1,924,087
\$7,093,179
-\$479,010
\$529,134
\$7,143,303
90,626
\$78.82
Medium | \$947,375
\$336,776
\$1,284,151
-\$86,720
\$95,794
\$1,293,225
16,698
\$77.45
Large | High Demand | Lights Lights | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Tukwila Total Energy | \$21,922,666
\$15,298,354
\$37,221,021
-\$2,513,575
\$2,776,596
\$37,484,042
383,440
\$97.76
Total
\$30,414,696 | \$13,261,084
\$11,713,633
\$24,974,717
-\$1,686,569
\$1,863,052
\$25,151,200
231,800
\$108.50
Residential
\$3,358,996 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92
Small
\$1,707,995 | Medium
\$5,169,092
\$1,924,087
\$7,093,179
-\$479,010
\$529,134
\$7,143,303
90,626
\$78.82
Medium
\$6,101,332 | \$947,375
\$336,776
\$1,284,151
-\$86,720
\$95,794
\$1,293,225
16,698
\$77.45
Large
\$6,398,190 | High Demand \$12,848,183 | V | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Tukwila Total Energy Total Retail Services | \$21,922,666
\$15,298,354
\$37,221,021
-\$2,513,575
\$2,776,596
\$37,484,042
383,440
\$97.76
Total
\$30,414,696
\$11,791,888 | \$13,261,084
\$11,713,633
\$24,974,717
-\$1,686,569
\$1,863,052
\$25,151,200
231,800
\$108.50
Residential
\$3,358,996
\$2,967,030 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92
Small
\$1,707,995
\$888,425 | Medium
\$5,169,092
\$1,924,087
\$7,093,179
-\$479,010
\$529,134
\$7,143,303
90,626
\$78.82
Medium
\$6,101,332
\$2,271,094 | \$947,375
\$336,776
\$1,284,151
-\$86,720
\$95,794
\$1,293,225
16,698
\$77.45
Large
\$6,398,190
\$2,274,448 | High Demand
\$12,848,183
\$3,390,891 | V | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Tukwila Total Energy Total Retail Services Subtotal | \$21,922,666
\$15,298,354
\$37,221,021
-\$2,513,575
\$2,776,596
\$37,484,042
383,440
\$97.76
Total
\$30,414,696
\$11,791,888
\$42,206,584 | \$13,261,084
\$11,713,633
\$24,974,717
-\$1,686,569
\$1,863,052
\$25,151,200
231,800
\$108.50
Residential
\$3,358,996
\$2,967,030
\$6,326,026 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92
Small
\$1,707,995
\$888,425
\$2,596,420 | Medium
\$5,169,092
\$1,924,087
\$7,093,179
-\$479,010
\$529,134
\$7,143,303
90,626
\$78.82
Medium
\$6,101,332
\$2,271,094
\$8,372,426 | \$947,375
\$336,776
\$1,284,151
-\$86,720
\$95,794
\$1,293,225
16,698
\$77.45
Large
\$6,398,190
\$2,274,448
\$8,672,637 | High Demand
\$12,848,183
\$3,390,891
\$16,239,075 | V | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Tukwila Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit | \$21,922,666
\$15,298,354
\$37,221,021
-\$2,513,575
\$2,776,596
\$37,484,042
383,440
\$97.76
Total
\$30,414,696
\$11,791,888
\$42,206,584
-\$2,850,255 | \$13,261,084
\$11,713,633
\$24,974,717
-\$1,686,569
\$1,863,052
\$25,151,200
231,800
\$108.50
Residential
\$3,358,996
\$2,967,030
\$6,326,026
-\$427,203 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92
Small
\$1,707,995
\$888,425
\$2,596,420
-\$175,339 | Medium
\$5,169,092
\$1,924,087
\$7,093,179
-\$479,010
\$529,134
\$7,143,303
90,626
\$78.82
Medium
\$6,101,332
\$2,271,094
\$8,372,426
-\$565,399 | \$947,375
\$336,776
\$1,284,151
-\$86,720
\$95,794
\$1,293,225
16,698
\$77.45
Large
\$6,398,190
\$2,274,448
\$8,672,637
-\$585,672 | High Demand
\$12,848,183
\$3,390,891
\$16,239,075
-\$1,096,642 | V | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Tukwila Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment | \$21,922,666
\$15,298,354
\$37,221,021
-\$2,513,575
\$2,776,596
\$37,484,042
383,440
\$97.76
Total
\$30,414,696
\$11,791,888
\$42,206,584
-\$2,850,255
\$2,928,595 | \$13,261,084
\$11,713,633
\$24,974,717
-\$1,686,569
\$1,863,052
\$25,151,200
231,800
\$108.50
Residential
\$3,358,996
\$2,967,030
\$6,326,026
-\$427,203
\$414,952 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92
Small
\$1,707,995
\$888,425
\$2,596,420
-\$175,339
\$176,898 | Medium \$5,169,092 \$1,924,087 \$7,093,179 -\$479,010 \$529,134 \$7,143,303 90,626 \$78.82 Medium \$6,101,332 \$2,271,094 \$8,372,426 -\$565,399 \$582,300 | \$947,375
\$336,776
\$1,284,151
-\$86,720
\$95,794
\$1,293,225
16,698
\$77.45
Large
\$6,398,190
\$2,274,448
\$8,672,637
-\$585,672
\$604,741 | High Demand
\$12,848,183
\$3,390,891
\$16,239,075
-\$1,096,642
\$1,149,705 | V | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Tukwila Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total | \$21,922,666
\$15,298,354
\$37,221,021
-\$2,513,575
\$2,776,596
\$37,484,042
383,440
\$97.76
Total
\$30,414,696
\$11,791,888
\$42,206,584
-\$2,850,255
\$2,928,595
\$42,284,924 | \$13,261,084
\$11,713,633
\$24,974,717
-\$1,686,569
\$1,863,052
\$25,151,200
231,800
\$108.50
Residential
\$3,358,996
\$2,967,030
\$6,326,026
-\$427,203
\$414,952
\$6,313,775 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92
Small
\$1,707,995
\$888,425
\$2,596,420
-\$175,339
\$176,898
\$2,597,978 | Medium \$5,169,092 \$1,924,087 \$7,093,179 -\$479,010 \$529,134 \$7,143,303 90,626 \$78.82 Medium \$6,101,332 \$2,271,094 \$8,372,426 -\$565,399 \$582,300 \$8,389,327 | \$947,375
\$336,776
\$1,284,151
-\$86,720
\$95,794
\$1,293,225
16,698
\$77.45
Large
\$6,398,190
\$2,274,448
\$8,672,637
-\$585,672
\$604,741
\$8,691,706 | High Demand
\$12,848,183
\$3,390,891
\$16,239,075
-\$1,096,642
\$1,149,705
\$16,292,137 | V | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Tukwila Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) | \$21,922,666
\$15,298,354
\$37,221,021
-\$2,513,575
\$2,776,596
\$37,484,042
383,440
\$97.76
Total
\$30,414,696
\$11,791,888
\$42,206,584
-\$2,850,255
\$2,928,595
\$42,284,924
536,553 | \$13,261,084
\$11,713,633
\$24,974,717
-\$1,686,569
\$1,863,052
\$25,151,200
231,800
\$108.50
Residential
\$3,358,996
\$2,967,030
\$6,326,026
-\$427,203
\$414,952
\$6,313,775
58,714 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92
Small
\$1,707,995
\$888,425
\$2,596,420
-\$175,339
\$176,898
\$2,597,978
29,740 | Medium \$5,169,092 \$1,924,087 \$7,093,179 -\$479,010 \$529,134 \$7,143,303 90,626 \$78.82 Medium \$6,101,332 \$2,271,094 \$8,372,426 -\$565,399 \$582,300 \$8,389,327 106,970 | \$947,375
\$336,776
\$1,284,151
-\$86,720
\$95,794
\$1,293,225
16,698
\$77.45
Large
\$6,398,190
\$2,274,448
\$8,672,637
-\$585,672
\$604,741
\$8,691,706
112,773 | High Demand
\$12,848,183
\$3,390,891
\$16,239,075
-\$1,096,642
\$1,149,705
\$16,292,137
228,356 | V | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Tukwila Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) | \$21,922,666
\$15,298,354
\$37,221,021
-\$2,513,575
\$2,776,596
\$37,484,042
383,440
\$97.76
Total
\$30,414,696
\$11,791,888
\$42,206,584
-\$2,850,255
\$2,928,595
\$42,284,924
536,553
\$78.81 | \$13,261,084 \$11,713,633 \$24,974,717 -\$1,686,569 \$1,863,052 \$25,151,200 231,800
\$108.50 Residential \$3,358,996 \$2,967,030 \$6,326,026 -\$427,203 \$414,952 \$6,313,775 58,714 \$107.53 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92
Small
\$1,707,995
\$888,425
\$2,596,420
-\$175,339
\$176,898
\$2,597,978
29,740
\$87.36 | Medium \$5,169,092 \$1,924,087 \$7,093,179 -\$479,010 \$529,134 \$7,143,303 90,626 \$78.82 Medium \$6,101,332 \$2,271,094 \$8,372,426 -\$565,399 \$582,300 \$8,389,327 106,970 \$78.43 | \$947,375
\$336,776
\$1,284,151
-\$86,720
\$95,794
\$1,293,225
16,698
\$77.45
Large
\$6,398,190
\$2,274,448
\$8,672,637
-\$585,672
\$604,741
\$8,691,706
112,773
\$77.07 | High Demand \$12,848,183 \$3,390,891 \$16,239,075 -\$1,096,642 \$1,149,705 \$16,292,137 228,356 \$71.35 | Lights | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Tukwila Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Other Suburbs | \$21,922,666
\$15,298,354
\$37,221,021
-\$2,513,575
\$2,776,596
\$37,484,042
383,440
\$97.76
Total
\$30,414,696
\$11,791,888
\$42,206,584
-\$2,850,255
\$2,928,595
\$42,284,924
536,553
\$78.81 | \$13,261,084 \$11,713,633 \$24,974,717 -\$1,686,569 \$1,863,052 \$25,151,200 231,800 \$108.50 Residential \$3,358,996 \$2,967,030 \$6,326,026 -\$427,203 \$414,952 \$6,313,775 58,714 \$107.53 Residential | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92
Small
\$1,707,995
\$888,425
\$2,596,420
-\$175,339
\$176,898
\$2,597,978
29,740
\$87.36
Small | Medium \$5,169,092 \$1,924,087 \$7,093,179 -\$479,010 \$529,134 \$7,143,303 90,626 \$78.82 Medium \$6,101,332 \$2,271,094 \$8,372,426 -\$565,399 \$582,300 \$8,389,327 106,970 \$78.43 Medium | Large \$947,375 \$336,776 \$1,284,151 -\$86,720 \$95,794 \$1,293,225 16,698 \$77.45 Large \$6,398,190 \$2,274,448 \$8,672,637 -\$585,672 \$604,741 \$8,691,706 112,773 \$77.07 Large | High Demand
\$12,848,183
\$3,390,891
\$16,239,075
-\$1,096,642
\$1,149,705
\$16,292,137
228,356 | V | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Tukwila Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Other Suburbs Total Energy | \$21,922,666
\$15,298,354
\$37,221,021
-\$2,513,575
\$2,776,596
\$37,484,042
383,440
\$97.76
Total
\$30,414,696
\$11,791,888
\$42,206,584
-\$2,850,255
\$2,928,595
\$42,284,924
536,553
\$78.81
Total | \$13,261,084 \$11,713,633 \$24,974,717 -\$1,686,569 \$1,863,052 \$25,151,200 231,800 \$108.50 Residential \$3,358,996 \$2,967,030 \$6,326,026 -\$427,203 \$414,952 \$6,313,775 58,714 \$107.53 Residential \$23,356,835 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92
Small
\$1,707,995
\$888,425
\$2,596,420
-\$175,339
\$176,898
\$2,597,978
29,740
\$87,36
Small | Medium \$5,169,092 \$1,924,087 \$7,093,179 -\$479,010 \$529,134 \$7,143,303 90,626 \$78.82 Medium \$6,101,332 \$2,271,094 \$8,372,426 -\$565,399 \$582,300 \$8,389,327 106,970 \$78.43 Medium \$5,638,563 | \$947,375
\$336,776
\$1,284,151
-\$86,720
\$95,794
\$1,293,225
16,698
\$77.45
Large
\$6,398,190
\$2,274,448
\$8,672,637
-\$585,672
\$604,741
\$8,691,706
112,773
\$77.07
Large
\$1,409,612 | High Demand \$12,848,183 \$3,390,891 \$16,239,075 -\$1,096,642 \$1,149,705 \$16,292,137 228,356 \$71.35 | Lights | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Tukwila Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Other Suburbs Total Energy Total Energy Total Retail Services | \$21,922,666 \$15,298,354 \$37,221,021 -\$2,513,575 \$2,776,596 \$37,484,042 383,440 \$97.76 Total \$30,414,696 \$11,791,888 \$42,206,584 -\$2,850,255 \$2,928,595 \$42,284,924 536,553 \$78.81 Total \$35,752,024 \$26,012,515 | \$13,261,084 \$11,713,633 \$24,974,717 -\$1,686,569 \$1,863,052 \$25,151,200 231,800 \$108.50 Residential \$3,358,996 \$2,967,030 \$6,326,026 -\$427,203 \$414,952 \$6,313,775 58,714 \$107.53 Residential \$23,356,835 \$20,631,298 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92
Small
\$1,707,995
\$888,425
\$2,596,420
-\$175,339
\$176,898
\$2,597,978
29,740
\$87.36
Small
\$5,347,014
\$2,781,286 | Medium \$5,169,092 \$1,924,087 \$7,093,179 -\$479,010 \$529,134 \$7,143,303 90,626 \$78.82 Medium \$6,101,332 \$2,271,094 \$8,372,426 -\$565,399 \$582,300 \$8,389,327 106,970 \$78.43 Medium \$5,638,563 \$2,098,838 | \$947,375
\$336,776
\$1,284,151
-\$86,720
\$95,794
\$1,293,225
16,698
\$77.45
Large
\$6,398,190
\$2,274,448
\$8,672,637
-\$585,672
\$604,741
\$8,691,706
112,773
\$77.07
Large
\$1,409,612
\$501,093 | High Demand \$12,848,183 \$3,390,891 \$16,239,075 -\$1,096,642 \$1,149,705 \$16,292,137 228,356 \$71.35 | Lights | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Tukwila Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Other Suburbs Total Energy Total Retail Services Subtotal | \$21,922,666 \$15,298,354 \$37,221,021 -\$2,513,575 \$2,776,596 \$37,484,042 383,440 \$97.76 Total \$30,414,696 \$11,791,888 \$42,206,584 -\$2,850,255 \$2,928,595 \$42,284,924 536,553 \$78.81 Total \$35,752,024 \$26,012,515 \$61,764,538 | \$13,261,084 \$11,713,633 \$24,974,717 -\$1,686,569 \$1,863,052 \$25,151,200 231,800 \$108.50 Residential \$3,358,996 \$2,967,030 \$6,326,026 -\$427,203 \$414,952 \$6,313,775 58,714 \$107.53 Residential \$23,356,835 \$20,631,298 \$43,988,133 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92
Small
\$1,707,995
\$888,425
\$2,596,420
-\$175,339
\$176,898
\$2,597,978
29,740
\$87.36
Small
\$5,347,014
\$2,781,286
\$8,128,300 | Medium \$5,169,092 \$1,924,087 \$7,093,179 -\$479,010 \$529,134 \$7,143,303 90,626 \$78.82 Medium \$6,101,332 \$2,271,094 \$8,372,426 -\$565,399 \$582,300 \$8,389,327 106,970 \$78.43 Medium \$5,638,563 \$2,098,838 \$7,737,401 | \$947,375
\$336,776
\$1,284,151
-\$86,720
\$95,794
\$1,293,225
16,698
\$77.45
Large
\$6,398,190
\$2,274,448
\$8,672,637
-\$585,672
\$604,741
\$8,691,706
112,773
\$77.07
Large
\$1,409,612
\$501,093
\$1,910,705 | High Demand \$12,848,183 \$3,390,891 \$16,239,075 -\$1,096,642 \$1,149,705 \$16,292,137 228,356 \$71.35 | Lights | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Tukwila Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Other Suburbs Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) | \$21,922,666 \$15,298,354 \$37,221,021 -\$2,513,575 \$2,776,596 \$37,484,042 383,440 \$97.76 Total \$30,414,696 \$11,791,888 \$42,206,584 -\$2,850,255 \$2,928,595 \$42,284,924 536,553 \$78.81 Total \$35,752,024 \$26,012,515 \$61,764,538 -\$4,171,025 | \$13,261,084 \$11,713,633 \$24,974,717 -\$1,686,569 \$1,863,052 \$25,151,200 231,800 \$108.50 Residential \$3,358,996 \$2,967,030 \$6,326,026 -\$427,203 \$414,952 \$6,313,775 58,714 \$107.53 Residential \$23,356,835 \$20,631,298 \$43,988,133 -\$2,970,565 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92
Small
\$1,707,995
\$888,425
\$2,596,420
-\$175,339
\$176,898
\$2,597,978
29,740
\$87.36
Small
\$5,347,014
\$2,781,286
\$8,128,300
-\$548,913 | Medium \$5,169,092 \$1,924,087 \$7,093,179 -\$479,010 \$529,134 \$7,143,303 90,626 \$78.82 Medium \$6,101,332 \$2,271,094 \$8,372,426 -\$565,399 \$582,300 \$8,389,327 106,970 \$78.43 Medium \$5,638,563 \$2,098,838 \$7,737,401 -\$522,515 | Large \$947,375 \$336,776 \$1,284,151 -\$86,720 \$95,794 \$1,293,225 16,698 \$77.45 Large \$6,398,190 \$2,274,448 \$8,672,637 -\$585,672 \$604,741 \$8,691,706 112,773 \$77.07 Large \$1,409,612 \$501,093 \$1,910,705 -\$129,032 | High Demand \$12,848,183 \$3,390,891 \$16,239,075 -\$1,096,642 \$1,149,705 \$16,292,137 228,356 \$71.35 | Lights | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Tukwila Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Other Suburbs Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Other Suburbs Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment | \$21,922,666 \$15,298,354 \$37,221,021 -\$2,513,575 \$2,776,596 \$37,484,042 383,440 \$97.76
Total \$30,414,696 \$11,791,888 \$42,206,584 -\$2,850,255 \$2,928,595 \$42,284,924 536,553 \$78.81 Total \$35,752,024 \$26,012,515 \$61,764,538 -\$4,171,025 \$3,455,611 | \$13,261,084 \$11,713,633 \$24,974,717 -\$1,686,569 \$1,863,052 \$25,151,200 231,800 \$108.50 Residential \$3,358,996 \$2,967,030 \$6,326,026 -\$427,203 \$414,952 \$6,313,775 58,714 \$107.53 Residential \$23,356,835 \$20,631,298 \$43,988,133 -\$2,970,565 \$2,461,054 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92
Small
\$1,707,995
\$888,425
\$2,596,420
-\$175,339
\$176,898
\$2,597,978
29,740
\$87.36
Small
\$5,347,014
\$2,781,286
\$8,128,300
-\$548,913
\$454,763 | Medium \$5,169,092 \$1,924,087 \$7,093,179 -\$479,010 \$529,134 \$7,143,303 90,626 \$78.82 Medium \$6,101,332 \$2,271,094 \$8,372,426 -\$565,399 \$582,300 \$8,389,327 106,970 \$78.43 Medium \$5,638,563 \$2,098,838 \$7,737,401 -\$522,515 \$432,893 | Large \$947,375 \$336,776 \$1,284,151 -\$86,720 \$95,794 \$1,293,225 16,698 \$77.45 Large \$6,398,190 \$2,274,448 \$8,672,637 -\$585,672 \$604,741 \$8,691,706 112,773 \$77.07 Large \$1,409,612 \$501,093 \$1,910,705 -\$129,032 \$106,900 | High Demand \$12,848,183 \$3,390,891 \$16,239,075 -\$1,096,642 \$1,149,705 \$16,292,137 228,356 \$71.35 | Lights | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Tukwila Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Other Suburbs Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Other Suburbs Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total | \$21,922,666 \$15,298,354 \$37,221,021 -\$2,513,575 \$2,776,596 \$37,484,042 383,440 \$97.76 Total \$30,414,696 \$11,791,888 \$42,206,584 -\$2,850,255 \$2,928,595 \$42,284,924 536,553 \$78.81 Total \$35,752,024 \$26,012,515 \$61,764,538 -\$4,171,025 \$3,455,611 \$61,049,124 | \$13,261,084 \$11,713,633 \$24,974,717 -\$1,686,569 \$1,863,052 \$25,151,200 231,800 \$108.50 Residential \$3,358,996 \$2,967,030 \$6,326,026 -\$427,203 \$414,952 \$6,313,775 58,714 \$107.53 Residential \$23,356,835 \$20,631,298 \$43,988,133 -\$2,970,565 \$2,461,054 \$43,478,622 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92
Small
\$1,707,995
\$888,425
\$2,596,420
-\$175,339
\$176,898
\$2,597,978
29,740
\$87,36
Small
\$5,347,014
\$2,781,286
\$8,128,300
-\$548,913
\$454,763
\$8,034,150 | Medium \$5,169,092 \$1,924,087 \$7,093,179 -\$479,010 \$529,134 \$7,143,303 90,626 \$78.82 Medium \$6,101,332 \$2,271,094 \$8,372,426 -\$565,399 \$582,300 \$8,389,327 106,970 \$78.43 Medium \$5,638,563 \$2,098,838 \$7,737,401 -\$522,515 \$432,893 \$7,647,779 | Large \$947,375 \$336,776 \$1,284,151 -\$86,720 \$95,794 \$1,293,225 16,698 \$77.45 Large \$6,398,190 \$2,274,448 \$8,672,637 -\$585,672 \$604,741 \$8,691,706 112,773 \$77.07 Large \$1,409,612 \$501,093 \$1,910,705 -\$129,032 \$106,900 \$1,888,574 | High Demand \$12,848,183 \$3,390,891 \$16,239,075 -\$1,096,642 \$1,149,705 \$16,292,137 228,356 \$71.35 | Lights | | Shoreline Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Tukwila Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Other Suburbs Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment Total Load (MWh) Average Rate (\$/MWh) Other Suburbs Total Energy Total Retail Services Subtotal Net Wholesale Revenue Credit Franchise Adjustment | \$21,922,666 \$15,298,354 \$37,221,021 -\$2,513,575 \$2,776,596 \$37,484,042 383,440 \$97.76 Total \$30,414,696 \$11,791,888 \$42,206,584 -\$2,850,255 \$2,928,595 \$42,284,924 536,553 \$78.81 Total \$35,752,024 \$26,012,515 \$61,764,538 -\$4,171,025 \$3,455,611 | \$13,261,084 \$11,713,633 \$24,974,717 -\$1,686,569 \$1,863,052 \$25,151,200 231,800 \$108.50 Residential \$3,358,996 \$2,967,030 \$6,326,026 -\$427,203 \$414,952 \$6,313,775 58,714 \$107.53 Residential \$23,356,835 \$20,631,298 \$43,988,133 -\$2,970,565 \$2,461,054 | \$2,545,115
\$1,323,859
\$3,868,974
-\$261,276
\$288,616
\$3,896,314
44,316
\$87.92
Small
\$1,707,995
\$888,425
\$2,596,420
-\$175,339
\$176,898
\$2,597,978
29,740
\$87.36
Small
\$5,347,014
\$2,781,286
\$8,128,300
-\$548,913
\$454,763 | Medium \$5,169,092 \$1,924,087 \$7,093,179 -\$479,010 \$529,134 \$7,143,303 90,626 \$78.82 Medium \$6,101,332 \$2,271,094 \$8,372,426 -\$565,399 \$582,300 \$8,389,327 106,970 \$78.43 Medium \$5,638,563 \$2,098,838 \$7,737,401 -\$522,515 \$432,893 | Large \$947,375 \$336,776 \$1,284,151 -\$86,720 \$95,794 \$1,293,225 16,698 \$77.45 Large \$6,398,190 \$2,274,448 \$8,672,637 -\$585,672 \$604,741 \$8,691,706 112,773 \$77.07 Large \$1,409,612 \$501,093 \$1,910,705 -\$129,032 \$106,900 | High Demand \$12,848,183 \$3,390,891 \$16,239,075 -\$1,096,642 \$1,149,705 \$16,292,137 228,356 \$71.35 | Lights | ## 4.4. Average Rate Increases in 2015 and 2016 by Rate Class **Tables 4.17-4.19** present the average rates by rate class for 2014-2016. Average rates are derived by dividing each rate class' revenue requirement by its load. **Tables 4.20** and **4.21** show average rate increases for each rate class in 2015 and 2016. **Table 4.17: 2014 Average Rates by Rate Class** | | | | | | | High | | |-----------------|---------|-------------|---------|---------|---------|---------|----------| | | Total | Residential | Small | Medium | Large | Demand | Lights | | All areas | \$78.77 | \$91.95 | \$76.67 | \$72.03 | \$73.27 | \$60.12 | \$182.26 | | City of Seattle | \$76.50 | \$90.40 | \$76.40 | \$66.52 | \$64.34 | \$58.87 | \$182.26 | | Network | \$86.78 | \$0.00 | \$0.00 | \$87.81 | \$85.79 | | | | Shoreline | \$89.51 | \$99.56 | \$79.30 | \$71.97 | \$69.67 | | | | Tukwila | \$71.58 | \$97.42 | \$79.30 | \$71.69 | \$69.25 | \$65.02 | | | Other Suburbs | \$88.35 | \$96.18 | \$77.60 | \$70.95 | \$68.15 | | | **Table 4.18: 2015 Average Rates by Rate Class** | | | | U | | | High | | |-----------------|---------|-------------|---------|---------|---------|---------|----------| | | Total | Residential | Small | Medium | Large | Demand | Lights | | All areas | \$82.09 | \$95.45 | \$80.33 | \$74.82 | \$75.99 | \$63.48 | \$202.88 | | City of Seattle | \$79.93 | \$93.52 | \$79.93 | \$69.44 | \$67.91 | \$62.52 | \$202.88 | | Network | \$88.64 | | | \$90.19 | \$87.14 | | | | Shoreline | \$93.25 | \$103.44 | \$83.75 | \$75.00 | \$73.35 | | | | Tukwila | \$74.67 | \$102.51 | \$83.21 | \$74.61 | \$72.99 | \$67.26 | | | Other Suburbs | \$93.10 | \$101.53 | \$82.20 | \$73.61 | \$71.99 | | | **Table 4.19: 2016 Average Rates by Rate Class** | | | | | - | | High | | |-----------------|---------|-------------|---------|---------|---------|---------|----------| | | Total | Residential | Small | Medium | Large | Demand | Lights | | All areas | \$86.20 | \$100.22 | \$84.36 | \$78.28 | \$79.64 | \$67.33 | \$234.67 | | City of Seattle | \$84.11 | \$98.22 | \$83.95 | \$72.98 | \$71.71 | \$66.31 | \$234.67 | | Network | \$91.87 | | | \$93.29 | \$90.50 | | | | Shoreline | \$97.76 | \$108.50 | \$87.92 | \$78.82 | \$77.45 | | | | Tukwila | \$78.81 | \$107.53 | \$87.36 | \$78.43 | \$77.07 | \$71.35 | | | Other Suburbs | \$97.67 | \$106.49 | \$86.29 | \$77.36 | \$76.01 | | | Table 4.20: 2015 Average Rate Increases by Rate Class | | | | | | | High | | | |-----------------|-------|-------------|-------|--------|-------|--------|--------|--| | | Total | Residential | Small | Medium | Large | Demand | Lights | | | All areas | 4.2% | 3.8% | 4.8% | 3.9% | 3.7% | 5.6% | 11.3% | | | City of Seattle | 4.5% | 3.5% | 4.6% | 4.4% | 5.6% | 6.2% | 11.3% | | | Network | 2.1% | | | 2.7% | 1.6% | | | | | Shoreline | 4.2% | 3.9% | 5.6% | 4.2% | 5.3% | | | | | Tukwila | 4.3% | 5.2% | 4.9% | 4.1% | 5.4% | 3.4% | | | | Other Suburbs | 5.4% | 5.6% | 5.9% | 3.7% | 5.6% | | | | **Table 4.21: 2016 Average Rate Increases by Rate Class** | | | | | | | High | | |-----------------|-------|-------------|-------|--------|-------|--------|--------| | | Total | Residential | Small | Medium | Large | Demand | Lights | | All areas | 4.9% | 5.0% | 5.0% | 4.6% | 4.8% | 6.1% | 15.7% | | City of Seattle | 5.2% | 5.0% | 5.0% | 5.1% | 5.6% | 6.1% | 15.7% | | Network | 3.6% | | | 3.4% | 3.9% | | | | Shoreline | 4.8% | 4.9% | 5.0% | 5.1% | 5.6% | | | | Tukwila | 5.5% | 4.9% | 5.0% | 5.1% | 5.6% | 6.1% | | | Other Suburbs | 4.9% | 4.9% | 5.0% | 5.1% | 5.6% | | | #### Appendix A The capital investments in generation, transmission, and distribution equipment and facilities provide service for an extended period of time. Instead of charging all the capital costs in the first year of operation, the costs are spread (or annualized) over the economic life of the capital asset. The process of converting the total initial cost of an asset to a series of annual costs is referred to as annualization (the calculation of annual carrying charges). The formula used in the calculation of the annual charges is shown below.⁷ $$AC = k \left[\frac{r(1+r)^n}{(1+r)^n - 1} \right]$$ where: AC = annualized cost r = real discount rate k = investment (initial capital cost) n = asset life in years This formula assumes that the annual costs occur at the end of each year. If costs are assumed to occur at the beginning of each year, they must be divided by (1+r). We define annualization factor (AF) for
the costs incurred at the end of each year as: $$AF_{end\ year} = \left[\frac{r(1+r)^n}{(1+r)^n - 1}\right]$$ And we define the annualization factor (AF) for the costs incurred at the beginning of each year as: $$AF_{beg\ year} = \left[\frac{r(1+r)^{n-1}}{(1+r)^n - 1}\right]$$ In our analysis we assume that the costs are incurred in the mid-year and compute the annualization factors as an average of $AF_{end\ year}$ and $AF_{beg\ year}$, except for meters and service drops where we assume costs incur at year-end and use annualization factor $AF_{end\ year}$. The table below shows the asset lives assumed for the equipment and facilities used in this study and the corresponding annualization factors based on a three percent interest rate.⁸ **Assumed Asset Lives and Annualization Factors** | Functional Category | Rate
Discount | Years of
Useful
Life | Annualization
Factor | |---|------------------|----------------------------|-------------------------| | In-Service Area Transmission | 0.03 | 45 | 0.04019 | | Substations | 0.03 | 32 | 0.04833 | | Non-network Wires and Related Equipment | 0.03 | 45 | 0.04019 | | Network Wires and Related Equipment | 0.03 | 30 | 0.05027 | | Transformers | 0.03 | 30 | 0.05027 | | Meters | 0.03 | 18 | 0.07271 | | Service Drops | 0.03 | 40 | 0.04326 | ⁷ Detailed derivation of the annualization formula is shown in Appendix C of the 1989/90 COSACAR and a similar derivation is presented in Appendix E of the 1983 Energy Resource Report Users' Guide. ⁸ The asset lives are based on a study prepared for City Light by EBASCO Consulting Service (Seattle City Light: Depreciation Study of Electric Plant in Service at December 31, 1980). Appendix B This table illustrates how 2015 rates were calculated for the High Demand City customer class by aggregating data from the relevant sections of the COSACAR and Revenue Requirements Analysis. | | | A | В | C | D | E | F | | G | |--|-------------------|---------------|-------------------------|----------------|--|------------------------|--------------------------------------|------|-----------------------------| | | MC Table | HD MC | Total MC ^{2,3} | MC Share (A/B) | Total Op. Cost
Rev Req
(Table 4.1) | HD Share of RR (C x D) | HD-City
Load Share
(Table 4.5) | HD-C | City Share of RR
(E x F) | | Energy | Table 3.16 | \$ 51,239,470 | \$ 445,674,331 | 11.497% | \$ 518,947,324 | \$ 59,663,714 | 79.7183% | \$ | 47,562,882 | | In Service Area Transmission | Table 3.20 | \$ 4,198,001 | \$ 48,815,299 | 8.600% | \$ 15,061,416 | \$ 1,295,246 | 79.7183% | \$ | 1,032,548 | | Stations | Table 3.24 | \$ 2,842,635 | \$ 33,284,536 | 8.540% | \$ 40,292,713 | \$ 3,441,161 | 79.7183% | \$ | 2,743,234 | | Wires and Related Equipment ¹ | Table 3.32 | \$ 15,167,190 | \$ 181,033,029 | 8.378% | \$ 110,037,220 | \$ 9,219,066 | 79.7183% | \$ | 7,349,280 | | Transformers ¹ | Table 3.42 | \$ 419,798 | \$ 8,940,033 | 4.696% | \$ 15,668,220 | \$ 735,735 | 79.7183% | \$ | 586,515 | | Meters | Table 3.43 | \$ 55,208 | \$ 5,836,707 | 0.946% | \$ 14,947,160 | \$ 141,383 | 79.7183% | \$ | 112,708 | | Customer Costs | Table 3.63 | \$ 224,882 | \$ 41,143,293 | 0.547% | \$ 62,368,476 | \$ 340,896 | 79.7183% | \$ | 271,756 | | Low Income Assistance ³ | Table 3.71 | \$ 74,147,184 | \$ 846,229,772 | 8.762% | \$ 14,512,272 | \$ 1,271,574 | 79.7183% | \$ | 1,013,677 | | Total Revenue Requirement before | e NWR credit | | | | | | | \$ | 60,672,601 | | Less NWR credit (Table 4.9) ⁴ | | | | | | | | | (4,637,415) | | Total Class 2015 Revenue Require | ement | | | | | | | \$ | 56,035,186 | | 2015 Class Load in MWh (Table 4 | 1.3) | | | | | | | | 896,284 | | Average rate in \$/MWh (class rev | req / class load) | | | | | | | \$ | 62.5194 | | Average rate in \$/kWh | | | | | | | | \$ | 0.06252 | of Network revenue requirements The High Demand Share for Seattle is from Table 4.9 (7.13%) ⁽²⁾ Total Marginal Cost for just Non-network for Wires and Related Equipment and Transformers ⁽³⁾ Marginal Cost Share for Low Income Assistance is based on share of total overall Marginal Costs ⁽⁴⁾ Net Wholesale Revenue Credits are allocated based on share of Revenue Requirements allocated by Marginal Cost Shares.